

**ANALISIS PERLINDUNGAN HUKUM ANAK KORBAN
PENELANTARAN DITINJAU BERDASARKAN UNDANG-UNDANG
NOMOR 35 TAHUN 2014 TENTANG PERLINDUNGAN ANAK**

SKRIPSI

Oleh:

MUHAMMAD RAMADHANI SYAHBANA
NPM.18810257

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

2022

ABSTRAK

MUHAMMAD RAMADHANI SYAHBANA. NPM.18810257. 2022.*ANALISIS PERLINDUNGAN HUKUM ANAK KORBAN PENELANTARAN DITINJAU BERDASARKAN UNDANG-UNDANG NOMOR 35 TAHUN 2014 TENTANG PERLINDUNGAN ANAK.* Skripsi. Fakultas Hukum Universitas Islam Kalimantan Muhammad Arsyad Al-Banjari. Pembimbing I Fathan Ansori, S.H., M.H. Pembimbing II Nasrullah, S.H.I., M.H.

Kata Kunci: *Perlindungan Hukum Anak, Penelantaran, UU No 35 Tahun 2014*

Penelitian ini bertujuan untuk mengetahui bentuk sanksi pidana terhadap pelaku penelantaran anak berdasarkan Undang-Undang Nomor 35 Tahun 2014 Tentang Perlindungan Anak dan untuk mengetahui perlindungan hukum terhadap anak korban penelantaran berdasarkan Undang-undang Nomor 35 Tahun 2014 Tentang Perlindungan Anak. 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 Tindakan Penelantaran Anak dalam keluarga merupakan bagian dari tindak pidana, karena dalam hal ini penelantaran anak merupakan kejahatan yang merebut hak-hak anak baik dalam segi fisik, sosial, emosional dan lain sebagainya yang seharusnya dilindungi dan diberikan dalam keluarga. Berdasarkan Undang-Undang Republik Indonesia Nomor 35 Tahun 2014 Tentang Perubahan Atas Undang-Undang Nomor 23 Tahun 2002 Tentang Perlindungan Anak dijelaskan tentang larangan dan ancaman pidana terhadap pelaku tindak pidana penelantaran anak. Di dalam Pasal 76B tentang larangan terhadap pelaku tindak pidana penelantaran anak yang berbunyi “setiap orang dilarang menempatkan, membiarkan, melibatkan, menyuruh melibatkan Anak dalam situasi perlakuan salah dan penelantaran. Untuk ancaman pidananya di sebutkan dalam Pasal 77B dipidana dengan pidana penjara paling lama 5 (lima) tahun dan/atau denda paling banyak Rp100.000.000,00 (seratus juta rupiah).” Penelantaran anak merupakan bagian dari bentuk kekerasan terhadap anak, karena ia masuk kedalam kekerasan secara sosial, kekerasan terhadap anak seringkali diidentikan dengan kekerasan kasat mata, seperti kekerasan fisik dan seksual. Padahal kekerasan yang bersifat psikis dan sosial juga membawa dampak buruk dan permanen terhadap anak. Lahirnya Undang-Undang Nomor. 35 Tahun 2014 tentang perubahan atas Undang-Undang No. 23 tahun 2002 yang terbaru mengenai Perlindungan Anak, maka sudah jelas mempunyai landasan hukumnya secara yuridis. Berdasarkan Pasal 59A Undang-Undang No.35 tahun 2014 perihal mengenai upaya perlindungan hukum terhadap anak korban penelantaran dilakukan melalui upaya : a. Penanganan yang cepat termasuk pengobatan dan/atau rehabilitasi secara fisik, psikis dan sosial, serta pencegahan penyakit dan gangguan kesehatan lainnya; b. Pendampingan psikososial pada saat pengobatan sampai pemulihan; c. Pemberian bantuan sosial bagi anak yang berasal dari

Keluarga tidak mampu. d. Pemberian perlindungan dan pendampingan pada setiap proses perlindungan.

DAFTAR PUSTAKA

- Arif Gosita, 1989, *Masalah Perlindungan Anak*, Akademi Pressindo, Jakarta.
- 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
- Abdulkadir Muhammad, 2004, *Hukum dan Penelitian Hukum*, Bandung: PT. Citra Aditya Bakti
- Ali, dan Asrori. 2009. *Psikologi Remaja*. Jakarta: Bumi Aksara.
- Arif, Barda Nawawi. 1998. *Teori-Teori dan Kebijakan Pidana, Cet. II*. Bandung: Alumi.
- _____2002. *Kebijakan Hukum Pidana*. Bandung: PT. Citra Aditya Bakti.
- _____2003. *Kapita Selekta Hukum Pidana*. Bandung: PT. Citra Aditya Bakti.
- _____2010. *Masalah Penegakan Hukum dan Kebijakan Pengagulangan Kejahatan*. Bandung: PT. Citra Aditya Bhakti.
- Azwar, S. 2002. *Sikap Manusia Edisi II*. Yogyakarta: Pustaka Pelajar.
- Bagong Suyanto, 2010, *Masalah Sosial Anak*, Kencana Prenada Media Group, Jakarta.
- Bambang Sunggono, 2001, *Metodologi Penelitian Hukum*, Raja Grafindo Persada, Jakarta.
- Edi Suharto, 1997, *Pembangunan, Kebijakan Sosial dan Pekerjaan Sosial: Spektrum Pemikiran*, Lembaga Studi Pembangunan STKS, Bandung.

- Huraerah Abu, 2007, *Child Abuse: Kekerasan Terhadap Anak (Edisi Revisi)*, Penerbit Nuansa, Bandung.
- HAS. Moenir, 2002, *Manajemen Pelayanan Umum di Indonesia*, Bumi Aksara, Jakarta.
- Hadi Handoko, *Perlindungan Hukum Terhadap Anak Yang Menjadi Korban Tindak Pidana Penelantaran Dalam Keluarga, Makalah Hukum*, UMM, Malang.
- Huraerah Abu, 2007, *Child Abuse: Kekerasan Terhadap Anak (Edisi Revisi)*, Penerbit Nuansa, Bandung.
- Hadi Supeno, 2010, *Kriminalisasi Anak: Tawaran Gagasan Radikal Peradilan Anak Tanpa Pemidanaan*, PT Gramedia Pustaka Utama, Jakarta
- Hanum, 2002, “ *Prinsip Dasar Pelaksanaan Konveksi hak-hak Anak*”” Kalingga Sumatra Utara.
- Hartono, 2010, *Penyidikan dan Penegakan Hukum Pidana melalui Pendekatan Hukum Progresif*, Sinar Grafika, Jakarta.
- Leden Marpaung, *Asas-Teori-Praktik Hukum Pidana*, Sinar Grafika,. Jakarta, 2005.
- Ingata Khaizu, 2009, Upaya-upaya Perlindungan Oleh Organisasi Sosial Keagamaan Lokal Bagi Anak yang Berada Pada Pemukiman Rawan Untuk Tereksplorasi Secara Ekonomi dan Seksual, *Skripsi*, FISIP UI, Depok.
- J.B.Daliyo, 1992, *Pengantar Hukum Indonesia*, Gramedia Pustaka Utama, Jakarta.
- Maidin Gultom, 2010, *Perlindungan Hukum Terhadap Anak Dalam Sistem Peradilan Pidana Anak di Indonesia*, Refika Aditama, 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
- Moeljatno, 2007, *Kitab Undang-Undang Hukum Pidana*, Jakarta: Bumi Aksara,
- Muladi, 2009, *Hak Asasi Manusia Hakekat, Konsep dan Implikasinya dalam Perspektif Hukum dan Masyarakat*, Bandung: PT Refika Aditama
- Mulyana W. Kusuma, 1982, *Analisa Kriminologi Tentang Kejahatan-Kejahatan Kekerasan*, Jakarta: Ghalia Indonesia
- Nana Syaodih Sukmadinata, 2011, *Metode Penelitian Pendidikan*, PT. Remaja Rosdakarya, Bandung.
- Soekanto, Soerjono. 1986. *Faktor-faktor yang Mempengaruhi Penegakan Hukum*, Jakarta: CV Rajawali.
- Soetodjo, Wagiaty. 2006. *Hukum Pidana Anak*, Bandung: PT. Refika Aditama.
- Sudarsono, 1990. *Kenakalan Remaja*, Jakarta: Rineka Cipta.
- Sudaryono & Natangsa Surbakti. 2005. *Hukum Pidana*, Surakarta: Universitas Muhamadiyah Surakarta.
- Sunggono, Bambang. 1998. *Metodologi Penelitian Hukum*, Jakarta: PT Raja Grafindo Persada.
- Supramono, Gatot. 2007. *Hukum Acara Pengadilan Anak*, Jakarta: Penerbit Djambatan.
- Soemitro, Irma Setyowati, 1990, *Aspek Hukum Perlindungan Anak*, Jakarta: Bumi Aksara
- Soetopo, H.B, 1988, *Pengantar Penelitian Kualitatif*, Surakarta: UNS Press
- Soekanto, Soerjono, 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,
- Sudikno Mertokusumo, 2003, *Mengenal Hukum*, Yogyakarta: Liberty
- Santoso, Topo dan Eva Achjani Zulfa. 2005, *Kriminologi*, Jakarta: Raja Grafindo Persada
- Soetodjo, Wagianti, 2006, *Hukum Pidana Anak*, Bandung: PT. Refika Aditama
- Sambas, Nandang, 2010, *Pembaharuan Sistem Pemidanaan Anak di Indonesia*,
Yogyakarta: Graha Ilmu
- Wirjono Prodjodikoro. 1982. *Hukum Acara Pidana di Indonesia*. Bandung : PT. Sumur,
- Wahyu Wagiman, dkk, 2007, *Naskah Akademis dan Rancangan Peraturan Pemerintah
Tentang Pemberian Konpensasi dan Restitusi serta Bantuan Bagi Korban*,
Jakarta: ICW)
- Wagianti Soetodjo, *Hukum Pidana Anak*, Bandung: PT. Refika Aditama, 2006
- Yahya Harahap, 2002, *Pembahasan Permasalahan Dan Penerapan KUHAP: Penyidikan
Dan Penuntutan*, Jakarta: Sinar Grafika, 2002