
1

SILABUS

No. Dok.

: FPMIPA-BI-SL-40

Revisi : 01

ENTOMOLOGI

Tanggal : 31 Januari 2011

Halaman : 1 dari 2

Dibuat Oleh :

Drs. Suhara

(Koord. Mata Kuliah)

Diperiksa Oleh :

Dr. H. Saefudin, M.Si.

(Ketua Program Studi Pend. Biologi)

Disetujui Oleh :

Dr. rer.nat Adi Rahmat, M.Si.

(Ketua Jurusan)

1. Identittas Mata Kuliah

Nama Mata Kuliah : Entomologi

Kode Mata Kuliah : BI419

Program Studi : Biologi dan pendidikan Biologi

Jenjang : S-1

Semester : 2- 8

Kelompk Mata Kuliah : MKP

Jumlah SKS : 2 (dua)

Status Mata Kuliah : Pilihan

Prasyarat : Zoologi Invertebrta

Dosen : Drs. Suhara

 Yayan Sanjaya, M.Si.

2. Tujuan

 Setelah mengkuti perkuliahan ini, mahasiswa S-1 biologi dan pendidikan biologi

diharapkan dapat memahami, menjelaskan, menguraikan dan menganalisid

anatomi, fisiologi, struktur, klasifikasi dari serangga dan hubungannya dengan

manusia.

3. Deskripsi Isi

 Dalam mata kuliah ini akan dipelajari anatomi yang terdiri dari kepala, toraks dan

abdomen, tipe antena, tipe kaki, tipe larva, tipe pupa, fisiologi serangga tentang

reproduksi, hormon dan feromon. Klasifikasi serangga yang dibahas adalah ordo-

ordo yang erat hubungannya dengan manusia. Ekologi serangga meliputi kajian

tentang interaksi serangga dengan tumbuhan, interaksi serangga dengan manusia

dan pola-pola interaksi serangga dengan habitatnya.

FPMIPA

UPI

2

4. Pendekatan Pembelajaran

Pendekatan yang digunakan meliputi pendekatan konsep, lingkungan dan teknologi.

Alat-alat yang digunakan adalah OHV, mikroskop, specimen, hormon dan insect

net , kandang pemeliharaan.

5. Evaluasi berupa tes essay, obyektif dan performance.

Rincian perhitungan nilai akhir perkuliahan:

1) Ujian tulis (tes unit, UTS dan UAS) maksimal 75%

2) Makalah individual maksimal 25%

3) Makalah kelompok maksimal 15%

4) Presentasi kelompok/individual10%

 Proporsi perhitungan nilai akhir disesuaikan dengan karakteristik perkuliahan

6. Rincian materi perkuliahan setiap pertemuan

Pertemuan 1 Anatomi serangga

- Struktur serangga

- Struktur kepala

Pertemuan 2. Anatomi serangga

Struktur toraks, kaki, sayap dan abdomen

Pertemuan 3. Anatomi serangga

Struktur antena dan alat mulut

Pertemuan 4. Perkembangan dan metamorfosis serangga

Pertemuan 5. Identifikasi serangga

Pertemuan 6. Protura, Thysanura, Collembola

Pertemuan 7. Evaluasi

Pertemuan 8. Orthoptera

Pertemuan 9. Hemiptera

Pertemuan 10 Homoptera

Pertemuan 11. Lepidoptera

Pertemuan 12. Coleoptera

Pertemuan 13. Diptera

Pertemuan 14. Hymemoptera

Pertemuan 15. Odonata

Pertemuan 16 Evaluasi

7. Referensi Buku

Elzinga, R.J.1978. Fundamentals of Entomology. New Delhi:

Prentice Hall of India

Borror, D.J.1978. An Introduction to Study of Insect. New

York:Rinehart and Company

