

PENULISAN HUKUM

PERANAN KETERANGAN AHLI PENYAKIT JIWA DALAM PERADILAN PIDANA

Disusun Oleh :

Nama : Theodora Desy Dwi Mawarti
NPM : 030508268
Program Studi : Ilmu Hukum
**Program Kekhususan : Peradilan dan Penyelesaian
Sengketa Hukum**

**UNIVERSITAS ATMA JAYA YOGYAKARTA
Fakultas Hukum
2009**

HALAMAN PERSETUJUAN

PERANAN KETERANGAN AHLI PENYAKIT JIWA DALAM PERADILAN PIDANA

Disusun Oleh :

Nama	:Theodora Desy Dwi Mawarti
NPM	: 030508268
Program Studi	: Ilmu Hukum
Program Kekhususan	: Peradilan dan Penyelesaian Sengketa Hukum

**Telah disetujui dan disahkan oleh Dosen Pembimbing
pada tanggal : 9 September 2009**

Dosen Pembimbing :

Anny Retnowati, S.H., M.Hum.

HALAMAN PENGESAHAN

**Penulisan Hukum / Skripsi ini telah dipertahankan dihadapan tim penguji ujian
Penulisan Hukum / Skripsi Fakultas Hukum Universitas Atma Jaya
Yogyakarta**

Dalam sidang akademik yang diselenggarakan pada :

**Hari : Rabu
Tanggal : 11 November 2009
Tempat : Ruang Dosen Lantai 1
Fakultas Hukum Universitas Atma Jaya Yogyakarta
Jl. Mrican Baru No.28 Yogyakarta**

Susunan tim Penguji :

Tanda Tangan

Ketua : G. Aryadi, S.H.M.Hum

Sekretaris : CH. Medi Suharyono, S.H.M.Hum

Anggota : Anny Retnowati, S.H.,M.Hum.

**Mengesahkan
Dekan Fakultas Hukum
Universitas Atma Jaya Yogyakarta**

Drs. Gunarto Suhardi.S.H.

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Tuhan Yang Maha Esa atas limpahan rahmat-Nya sehingga penulis dapat mengatasi segala rintangan dan kesulitan sampai akhirnya dapat menyelesaikan penulisan hukum sesuai dengan yang diharapkan. Adapun maksud dan tujuan penulisan hukum ini adalah untuk memenuhi sebagian syarat-syarat guna memperoleh gelar Sarjana (S1) pada Fakultas Hukum Universitas Atmajaya Yogyakarta.

Dalam penulisan hukum ini penyusun tidak lupa mengucapkan terima kasih atas bantuan dan kerjasama dari berbagai pihak. Ucapan terima kasih ini penulis haturkan kepada:

1. Bapak Dr. J. Gunarto Suhardi, S.H., selaku Dekan Fakultas Hukum Universitas Atmajaya Yogyakarta.
2. Ibu Anny Retnowati, S.H., M.Hum., selaku Dosen Pembimbing yang telah banyak memberikan pengarahan dan petunjuk serta mencerahkan segala waktu yang sangat berguna dalam penyelesaian penulisan hukum ini.
3. Bapak dan Ibu Dosen beserta seluruh Staff dan Karyawan Fakultas Hukum Universitas Atmajaya Yogyakarta.
4. Ayahhanda dan Ibunda serta seluruh keluargaku yang telah banyak memberikan bantuan moril maupun materiil.
5. dr. Jimmy Alexander, MSc ku tersayang, teman-temanku tercinta, Gina Mariana, Tya, Devi Anggraini, Sisca, dan seluruh rekan-rekan di Universitas

Atmajaya Yogyakarta dan semua pihak yang tidak dapat disebutkan satu-persatu.

Semoga amal dan kebaikan saudara-saudara mendapatkan balasan yang setimpal dari Tuhan Yang Maha Esa.

Penulis menyadari segala kekurangan dan ketidak sempurnaan penulisan hukum ini, dengan segala kerendahan hati penulis dengan senang hati menerima kritik dan saran yang sifatnya membangun guna perbaikan dan kesempurnaan penulisan hukum ini.

Yogyakarta, Oktober 2009

Penulis

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN PENGUJI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
ABSTRAK	viii
KEASLIAN PENELITIAN	ix
MOTTO	x
HALAMAN PERSEMBAHAN	xi
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Perumusan Masalah	6
C. Tujuan Penelitian	7
D. Manfaat Penelitian	7
E. Keaslian Penelitian	7
F. Batasan Konsep	8
G. Metode Penelitian	8
H. Sistematika Penulisan Hukum	10
BAB II TINJAUAN TENTANG PERANAN AHLI PENYAKIT JIWA DALAM HUKUM PIDANA	11

A. Pengertian Ilmu Psikiatri Kehakiman dan Ahli Penyakit Jiwa.....	11
1. Ilmu Psikiatri kehakiman.....	11
2. Ahli Penyakit Jiwa.....	13
B. Tinjauan Hukum Pidana Terhadap Pelaku Yang Terganggu Jiwanya.....	14
1. Gangguan Jiwa Dalam Psikiatri Kehakiman.....	14
2. Hubungan Antara Ilmu Psikiatri Kehakiman Dengan Hukum Pidana.....	16
C. Fungsi Keterangan Ahli Dalam Peradilan Pidana.....	24
1. Keterangan Ahli dan Alat Bukti Surat.....	24
2. Relevansi Ilmu Penyakit Jiwa Dalam Perkara Pidana.....	28
3. Peranan Ahli Penyakit Jiwa Dalam Peradilan Pidana.....	36
4. Penyajian Data.....	40
BAB III PENUTUP	49
A. Kesimpulan.....	49
B. Saran.....	50

DAFTAR PUSTAKA

LAMPIRAN

ROLE OF PSYCHIATRIST OFFICIAL STATEMENT IN CRIMINAL JUSTICE

ABSTRACT

The ability to be responsible is associated with one's mental condition; if the mental condition is not well, his/her responsible ability will be disturbed. An assistance from psychiatrist in determining someone's responsible ability in criminal justice process encounters, can be written in doctor's information letter, psychiatric visum et repertum, or being an expert witness in the court of justice.

This law writing is aimed to investigate the verification power of psychiatrist's official statement in criminal justice and the constraints of psychiatrist's official statement in the criminal justice.

Research location is in Yogyakarta and the research subject is Yogyakarta District Court. Data collection was done by interviews and literature study. Research data was analysed by descriptive method, that is, data collected from the primary and secondary data which is systematically and logically written according to the deductive pattern, and then explained, written, and integrated based on scientific normative system.

Research result gives conclusion and discussion which explained that psychiatrist's official statement will determine whether defendant who is being accused in doing a criminal action can be given a punishment or not, an expert's official statement has a verification power which is similar to the other evidence, but the judiciary unnecessarily affected by the expert's official statement, and the necessity of psychiatrist's official statement in the inland areas is difficult, because of the difficulty to get the psychiatrist there of the limited transportation, and the payment which is given by the government is not adequate, so an additional budget will be needed.

Keywords 1. Expert Official Statement, 2. Mental Illness, 3. Criminal
 4. Justice

Keaslian Penelitian

Penulisan hukum/skripsi ini merupakan hasil karya asli penulis, bukan merupakan duplikasi ataupun plagiasi dari hasil karya penulis lain. Jika usulan penulisan hukum/skripsi ini terbukti merupakan duplikasi ataupun plagiasi dari hasil karya penulis lain, maka penulis bersedia menerima sanksi akademik dan/atau sanksi hukum yang berlaku.

MOTTO

JANGAN PERNAH MENYERAH PADA APAPUN JUA

SEBAB HIDUP ADALAH PERJUANGAN

DAN

JANGAN PERNAH PUTUS ASA

KARENA TUHAN AKAN SELALU MENYERTAI

SYUKURILAH ITU SEMUA

HALAMAN PERSEMBAHAN

