

**ANALISIS KEABSAHAN ALAT BUKTI PETUNJUK SEBAGAI
PEMBUKTIAN PERKARA PIDANA BERDASARKAN
UNDANG-UNDANG NOMOR 8 TAHUN 1981 TENTANG
HUKUM ACARA PIDANA**

SKRIPSI

Oleh:

YULIANDI BUDIMAN
NPM.18810642

**PROGRAM STUDI ILMU HUKUM
FAKULTAS HUKUM
UNIVERSITAS ISLAM KALIMANTAN**

2022

ABSTRAK

YULIANDI BUDIMAN. NPM.18810642. 2022.ANALISIS KEABSAHAN ALAT BUKTI PETUNJUK SEBAGAI PEMBUKTIAN PERKARA PIDANA BERDASARKAN UNDANG-UNDANG NOMOR 8 TAHUN 1981 TENTANG HUKUM ACARA PIDANA. Skripsi. Fakultas Hukum Universitas Islam Kalimantan Muhammad Arsyad Al-Banjari. Pembimbing I Muhammad Arief, S.H., M.H. Pembimbing II Nasrullah, S.H.I., M.H.

Kata Kunci: *Keabsahan Alat Bukti Petunjuk, Pembuktian, Perkara Pidana*

Penelitian ini bertujuan untuk mengetahui pengaturan hukum alat bukti petunjuk dalam pembuktian perkara pidana dan untuk mengetahui keabsahan alat bukti petunjuk sebagai pembuktian perkara pidana berdasarkan Undang-Undang Nomor 8 Tahun 1981 Tentang Hukum Acara Pidana. Jenis penelitian dalam penulisan skripsi ini dilakukan dengan jenis penelitian hukum normatif berupa penelitian kepustakaan yang menggunakan 3 bahan hukum yaitu bahan hukum primer, bahan hukum sekunder dan bahan hukum tersier. Penelitian hukum ini menitikberatkan pada studi kepustakaan yang berarti akan lebih banyak menelaah dan mengkaji aturan-aturan hukum yang ada dan berlaku. Hasil penelitian menunjukkan KUHAP hanya memuat peran pembuktian dalam Pasal 183 bahwa hakim tidak boleh menjatuhkan pidana kepada seseorang kecuali apabila dengan sekurang-kurangnya dua alat bukti yang sah ia memperoleh keyakinan bahwa suatu tindak pidana benar-benar terjadi dan bahwa terdakwa yang bersalah melakukannya. dan jenis-jenis alat bukti yang sah menurut hukum, yang tertuang dalam Pasal 184 ayat (1) KUHAP yaitu 1. keterangan saksi; 2. keterangan ahli; 3. surat; 4. petunjuk; dan 5.keterangan terdakwa. Dalam Hukum Acara Pidana (KUHAP) Indonesia diantaranya diatur tentang pembuktian. Untuk pembuktian hakim dapat menjatuhkan pidana, berdasarkan Pasal 183 KUHAP sekurang-kurangnya dua alat bukti yang sah yang dapat membentuk keyakinan hakim tentang kesalahan terdakwa. Salah satu alat bukti dalam pembuktian perkara pidana adalah alat bukti petunjuk. Termuat dalam Pasal 188 Ayat (1) KUHAP. Hakikatnya alat bukti petunjuk diatur Pasal 184 ayat (1) huruf d KUHAP. Konkretnyamerupakan alat bukti gradasi keempat. Apabila bertitik tolak pada esensi alat bukti petunjuk, selengkapnya secara intens ketentuan Pasal 188 KUHAP menentukan bahwa: (1). Petunjuk adalah perbuatan, kejadian, atau keadaan, yang karena persesuaiannya, baik antara yang satu dengan yang lain, maupun dengan tindak pidana itu sendiri, menandakan bahwa telah terjadi suatu tindak pidana dan siapa pelakunya. (2). Petunjuk sebagaimana dimaksud dalam ayat (1) hanya dapat diperoleh dari: a. keterangan saksi; b. surat; c. keterangan terdakwa. Bahwa sifat keabsahan pembuktian terhadap alat bukti petunjuk mempunyai sifat

pembuktian yang bebas, yaitu: 1) hakim tidak terikat atas kebenaran persesuaian yang di wujudkan oleh petunjuk, oleh karena itu hakim bebas menilainya dan mempergunakannya sebagai upaya pembuktian; 2) petunjuk sebagai alat bukti, tidak bisa berdiri sendiri membuktikan kesalahan terdakwa, dia tetap terikat kepada prinsip batas minimum pembuktian.

DAFTAR PUSTAKA

Andi Hamzah, 1996, *Hukum Acara Pidana Indonesia*, Jakarta: CV. Sapta Artha Jaya

-----, 1985, *Pengantar Hukum Acara Pidana Indonesia*, Jakarta: Ghana Indonesia

A. Fuad Usfa dan Tongat, 2004, *Pengantar Hukum Pidana*, Malang: Universitas Muhammadiyah Malang Press

Andi Hamzah, 1985, *Pengantar Hukum Acara Pidana*, Jakarta: Ghalia Indonesia

-----, 2000, *Hukum Acara Pidana Indonesia*, Jakarta: Sinar Grafika, Jakarta

Andy Hamzah dan Bambang Waluyo, 1988, *Delik-Delik terhadap Penyelenggaraan Peradilan (Conterm of Court)*, Jakarta: Sinar Grafika

Budi Suhariyanto, 2013, *Tindak Pidana Teknologi Informasi (Cybercrime) Urgensi Pengaturan dan Celah Hukumnya*, Depok: PT. Rajagrafindo Persada

Bambang Poernomo, 1982, *Seri Hukum Acara Pidana Pandangan terhadap Asas-Asas Umum Hukum Acara Pidana*, Yogyakarta: Liberty

Bambang Waluyo, 2002, *Penelitian Hukum dalam Praktek*, Jakarta: Sinar Grafika

Barda Nawawi Arief, 1998, *Beberapa Aspek Kebijakan Penegakan Hukum dan Pengembangan Hukum Pidana*, Bandung: Citra Aditya Bakti

-----, 2000, *Perlindungan HAM dan Korban dalam Pembaharuan Hukum*, Bandung: Citra Aditya Bakti

-----, 2001, *Masalah Penegakan Hukum Dan Kebijakan Penanggulangan Kejahatan*, Bandung, Citra Aditya Bakti,

-----, 2002, *Bunga Rampai Kebijakan Hukum Pidana*, Bandung, Citra AdityaBakti

- Bambang Waluyo, 2000, *Pidana Dan Pemidanaan*, Jakarta: Sinar Grafika
- Bambang Sutiyoso, 2007, *Metode Penemuan Hukum Upaya Mewujudkan Hukum yang Pasti dan Berkeadilan*, Yogyakarta: UII Press
- Chairul Huda, 2006, *Dari Tiada Pidana Tanpa Kesalahan Menuju Kepada Tiada Pertanggungjawaban Pidana Tanpa Kesalahan*, Jakarta; Kencana
- C.S.T. Kansil, 1986, *Pengantar Ilmu Hukum dan Tata Hukum Indonesia*, Jakarta; Balai Pustaka
- Dikdik M. Arif mansyur, dan Elisatris Gultom, 2005, *Cyber Law Aspek Hukum Teknologi Informasi*, PT. Refika Aditama, Bandung
- Hari Sasangka dan Lily Rosita. 2003. *Hukum Pembuktian Dalam Perkara Pidana*, Bandung: Mandar Maju
- H. R. Abdussalam, 2008, *Tanggapan Atas Rancangan Undang-Undang Tentang Hukum Acara Pidana*, Jakarta: Restu Agung
- Hari Sasangka dan Lily Rosita, 2003, *Hukum Pembuktian Dalam Perkara Pidana*, Bandung: Mandar Maju
- Leden Marpaung, 2010, *Tindak Pidana Terhadap Kehormatan*, Jakarta: Sinar Grafika
- Lintong Oloan Siahaan, 1981, *Jalanya Peradilan Prancis Lebih Cepat Dari Peradilan Kita*, Jakarta: Ghalia Indonesia
- Lilik Mulyadi, 2004, *Kapita Selekta Hukum Pidana Kriminologi Dan Viktimologi*, Jakarta: Djambatan
- , 2007, *Putusan Hakim Dalam Hukum Acara Pidana (Teori, Praktik, Teknik Penyusunan dan Permasalahannya)*, Bandung: PT Citra Aditya Bakt
- Lili Rasjidi dan B. Arief Sidharta, 1989, *Filsafat Hukum, Mashab dan Refleksinya*, Bandung: Remadja Karya, Bandung
- Moch. Faisal Salam, 2001, *Hukum Acara Pidana Dalam Teori dan Praktek*, Bandung: CV Mandar Maju

- Miriam Budiardjo, 1999, *Dasar-Dasar Ilmu Politik*, Jakarta; P.T. Gramedia Pustaka Utama
- Muladi Dan Barda Namawi, 1984, *Teori-Teori Dan Kebijakan Hukum Pidana*, Bandung:
Alumni
- M. Yahya Harahap, *Pembahasan Permasalahan Dan Penerapan KUHAP, Penyidikan dan Penuntutan*, cet VII Jakarta: Sinar Grafika
- M. Hamdan, 2005, *Tindak Pidana Suap & Money Politics*, Pustaka Bangsa Press, Medan.
- Moeljatno, 2007, *Kitab Undang-Undang Hukum Pidana*, Jakarta: Bumi Aksara,
- Nico Ngani, I Nyoman Budi Jaya; Hasan Madani, *Mengenal Hukum Acara Pidana, Bagian Umum Dan Penyidikan* . Yogyakarta: Liberty
- Oemar Seno Adji, 1980, *Hukum, Hakim Pidana*, Jakarta: Erlangga
- Philipu M. Hadjon, 1987, *Perlindungan Hukum Bagi Rakyat Di Indonesia*, Surabaya: Bina Ilmu
- R. Subekti, 2001, *Hukum Pembuktian*, Jakarta : Pradnya Paramita
- Romli Atmasasmita,. 2011. *Sistem Peradilan Pidana Kontemporer*. Jakarta: Kencana,
- Roeslan Saleh, 1983, *Stelsel pidana Indonesia Roeslan Sale*, Jakarta, Aksara Baru
- R. Soesilo, 1981, *Kitab Undang-undang Hukum Pidana Serta Komentar-komentarnya Lengkap Pasal demi Pasal*, (Bogor: Politea)
- R. Abdoel Djamali, 1993, "*Pengantar Hukum Indonesia* ", Jakarta, Rajawali Press
- Romli Atmasasmita, 2010, *Sistem Peradilan Pidana Kontemporer*, Jakarta: Prenada Media Group
- Subekti, 2001, *Hukum Pembuktian*, Jakarta: Pradnya Paramitha
- Satjipto Rahardjo. 1983, *Permasalahan Hukum di Indonesia*, Bandung: Alumni
- Soerjono Soekanto, 1980, *Sosiologi hukum dalam masyarakat*, (Jakarta: Rajawali)

----- . 1982. *Kesadaran Hukum dan Kepatuhan Hukum*. Jakarta: Rajawali
Pers

Soedarto, 1981, *Hukum dan Hukum Pidana*, Bandung: Alumni

-----, 1983, "*Hukum Pidana dan Perkembangan Masyarakat*", Bandung.
Alumni

-----, 1983, "*Kapita Selecta Hukum Pidana*", Bandung : Alumni,

Sumartini, 1996, *Pembahasan Perkembangan Pembangunan Hukum Nasional tentang
Hukum Acara Pidana*, Jakarta: Departemen Kehakiman

Sudikno Mertokusumo, 2003, *Mengenal Hukum*, Yogyakarta: Liberty

Sri Setyawati Dan Hendroyono, 2005, *Pidana Dan Pemidanaan*, Semarang: Fakultas
Hukum UNTAG

Topo Santoso dan Eva Achjani Zulfa. 2005, *Kriminologi*, Jakarta: Raja Grafindo Persada

Wirjono Prodjodikoro. 1982. *Hukum Acara Pidana di Indonesia*. Bandung : PT. Sumur,

Wahyu Wagiman, dkk, 2007, *Naskah Akademis dan Rancangan Peraturan Pemerintah
Tentang Pemberian Kompensasi dan Restitusi serta Bantuan Bagi Korban*,
Jakarta: ICW)

Yahya Harahap, 2002, *Pembahasan Permasalahan Dan Penerapan KUHAP: Penyidikan
Dan Penuntutan*, Jakarta: Sinar Grafika, 2002