

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE 6**

PRODI/JURUSAN : PKn/PKnH
 MATA KULIAH : Ilmu Negara
 KODE MATA KULIAH : PKN 6233
 JUMLAH SKS : Teori : 2sks Praktik : 0
 SEMESTER : 1

I. STANDAR KOMPETENSI

Memahami sumber dan legitimasi kekuasaan serta pentingnya pembatasan kekuasaan negara

II. KOMPETENSI DASAR

Memahami pengertian dan pentingnya sumber, legitimasi, dan pembatasan kekuasaan negara

III. INDIKATOR KETERCAPAIAN

1. Memahami bermacam-macam sumber kekuasaan negara.
2. Memahami beragam teori tentang legitimasi kekuasaan negara
3. Menjelaskan pentingnya legitimasi dan pembatasan kekuasaan negara

IV. MATERI POKOK

1. Sumber Kekuasaan Negara
2. Legitimasi Kekuasaan Negara
3. Pembatasan Kekuasaan Negara

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	1. Apersepsi 2. Pemaparan kuliah selama 100 menit nanti	20 menit.
Penyajian	1. Pengantar materi tentang teori sumber, legitimasi, dan pembatasan kekuasaan negara 2. Telaah dan diskusi materi dalam kelompok yang terbagi ke dalam tiga kelompok, masing-masing mendiskusikan tentang: sumber, legitimasi dan pembatasan kekuasaan negara 3. Presentasi hasil diskusi kelompok pada diskusi kelas.	60 menit
Penutup	1. Refleksi : menyimpulkan materi yang telah didiskusikan oleh mahasiswa. 2. Tindak lanjut: tugas untuk menyiapkan materi untuk pertemuan berikutnya	10 menit

VI. METODE PEMBELAJARAN

1. Ceramah bervariasi.
2. Diskusi .

VII. MEDIA: Laptop dan LCD.

VIII. SUMBER BAHAN

Soehino, 1996, *Ilmu Negara*, Yogyakarta:

Suyato, 2007, *Ilmu Negara, Diktat Kuliah*, FISE, UNY.

IX. PENILAIAN

1. Penugasan : merangkum materi perkuliahan tentang sumber, legitimasi, dan pembatasan kekuasaan negara.

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2014
Dosen

Dr. Samsuri, M.A.g
NIP. 19720619 200212 1001

Suyato, M.Pd.
NIP. 19670616 199403 1 002