

SKRIPSI

**PENERAPAN HUKUM PIDANA DALAM MENANGANI
PELAKU TINDAK PIDANA ABORSI YANG DILAKUKAN
OLEH REMAJA DI WILAYAH HUKUM
PENGADILAN NEGERI SLEMAN**

Disusun oleh :

JOHN PETER NGO

NPM : 05 05 09208

Program Studi : Ilmu Hukum

Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

UNIVERSITAS ATMA JAYA YOGYAKARTA

Fakultas Hukum

2010

SKRIPSI

**PENERAPAN HUKUM PIDANA DALAM MENANGANI
PELAKU TINDAK PIDANA ABORSI YANG DILAKUKAN
OLEH REMAJA DI WILAYAH HUKUM
PENGADILAN NEGERI SLEMAN**

Disusun oleh :

JOHN PETER NGO

NPM : 05 05 09208
Program Studi : Ilmu Hukum
Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

UNIVERSITAS ATMA JAYA YOGYAKARTA
Fakultas Hukum
2010

HALAMAN PERSETUJUAN

**PENERAPAN HUKUM PIDANA DALAM MENANGANI PELAKU
TINDAK PIDANA ABORSI YANG DILAKUKAN OLEH REMAJA DI
WILAYAH HUKUM PENGADILAN NEGERI SLEMAN**

Dinjukan oleh :

JOHN PETER NGO

NPM : 05 05 09208
Program Studi : Ilmu Hukum
Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

Telah disetujui oleh Dosen Pembimbing pada
tanggal 30 Oktober 2010

Dosen Pembimbing

Dr. Drs. Paulinus Soge, S.H., M.Hum.

Mengetahui

Dekan,

Dr. Y. Sari Murti Widlyastuti, 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 yang diselenggarakan pada :

Hari : Rabu

anggal : 18 Agustus 2010

Tempat : Ruang Dosen, Lantai II

Fakultas Hukum Universitas Atma Jaya Yogyakarta

Jl. Mrican Baru No. 28 Yogyakarta

Susunan Tim Penguji :

Ketua : Dr. Drs. Paulinus Soge, SH.,M.Hum

Sekretaris : G. Aryadi, SH.,M.Hum

Anggota : Al. Wisnubroto, SH.,M.Hum

Tanda Tangan

.....

.....

.....

Mengesahkan

Dekan Fakultas Hukum

Universitas Atma Jaya Yogyakarta

Dr. Y. Sari Murti Widiyastuti. S.H., M.Hum
FAKULTAS
HUKUM

HALAMAN PERSEMBAHAN

Kupersembahkan SKRIPSI ini kepada :

- Tuhan Yesus Kristus yang selalu mencurahkan Kasih Nya kepada saya dalam keadaan apapun, sehingga piten dapat melewati masa-masa tersulit dan yang terindah dalam hidup piten
- Bapak dan Mamak piten yang sangat piten cintai, piten banggakan, piten andalkan dan yang piten sayangi, kalian tidak pernah sedikitpun mengurangi perhatian, kasih sayang, cinta dan ketulusan kepada piten, dan memang sekiranya kalian adalah orang yang terbaik yang pernah piten miliki di dunia ini. Semoga tuhan selalu beserta kita semua.
- Buat saudari terkasihku, Lea Ping dan Amel yang selalu membantu kakakmu dalam menjalani semua hal dalam hidup kakakmu ini, dan kakak tetap bangga memiliki adik-adik yang seperti kalian, walaupun kalian “terkadang ” selalu mencari masalah, tetapi tetap saja kalian adalah orang yang tak pernah tergantikan dalam ingatan ini dan kenangan hidup yang pernah dilewati.
- Buat seseorang yang pernah aku cintai semasa aku menyelesaikan proses belajar ini, “kamu” adalah orang yang punya pengaruh sangat besar dalam proses pendewasaan sikap dan perilaku hidupku, terima kasih karena “pernah” menjadi bagian dari perjalanan hidupku

KATA PENGANTAR

Puji dan syukur kepada Tuhan Yesus Kristus yang selama ini melimpahkan Berkat dan Kasih-Nya sehingga dapat menyelesaikan dengan baik penulisan hukum ini dengan judul **“PENERAPAN HUKUM PIDANA DALAM MENANGANI PELAKU TINDAK PIDANA ABORSI YANG DILAKUKAN OLEH REMAJA DI WILAYAH HUKUM PENGADILAN NEGERI SLEMAN”**

Penulis telah berusaha dengan segala kemampuan yang dimiliki untuk menyusun dan menyelesaikan penulisan hukum ini, penulis menyadari bahwa karya penulis ini masih jauh dari sempurna, oleh karena itu dalam kesempatan ini penulis memohon maaf yang sebesar-besarnya atas segala kekurangan dalam penulisan hukum ini. Harapannya hasil dari penulisan hukum ini semoga bermanfaat bagi perkembangan ilmu hukum.

Dalam penulisan hukum ini penulis banyak mendapatkan bantuan baik secara langsung maupun tidak langsung berupa bimbingan, dukungan, petunjuk, saran, maupun doa. Maka izinkan penulis mengucapkan terima kasih kepada :

1. Ibu Dr. Y. Sari Murti Widiyastuti. S.H., M.Hum selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta;
2. Bapak Dr. Drs. Paulinus Soge. S.H., M.Hum selaku dosen pembimbing, terima kasih atas segala kesabaran, ketelitian dan berkenan menyediakan waktu serta pikiran dalam membimbing;

-
3. Ayah dan Ibu saya yang tercinta, terima kasih untuk dukungan doa, perhatian, omelan, kasih sayang, serta dukungan moril maupun materiil yang tidak henti-hentinya kepada penulis;
 4. Teman-teman angkatan 2003, 2004, dan 2005 karena selama penelitian, penulis banyak merepotkan dan atas segala bentuk dukungan yang diberikan;
 5. Teman-teman yang setia mendampingi penulis, Arta Ulina Br Sembiring S.H., Devaulin Simbolon S.H., Angghie Pramuji, Epafra Joshua, Vincelia Dyah Novita S.E., Eva Nani Gorethi S.E., Vrizka Regina, Cristine, Vely, Toy, Kiky, Ucon, Ikka, Puji, Bang Yuli, Dita, Raymundus Lejau S.H., Lawing, Dion, Tia, Thea, Rena, Paulus, Mayang, dan semua teman-teman yang tidak bisa saya sebutkan satu persatu.
 6. Teman-teman Asrama Oevang Oeray, Bertus, Jech didi, Sogol, Agung, Een, bolang, Erik, Utoh, Aad dan semua teman-teman asrama yang tidak bisa saya sebutkan satu persatu.

Yogyakarta, 30 Juni 2010

John Peter Ngo

ABSTRACT

In this modern era, the information could be gained easily through the medias. The information not only brings the positive effect but also negative effect. Facing this condition of parents to children became the main priority to make the children have their own character. Nowadays, many teenagers do the behavior, like a small stealing action until a big criminal action. Those activities have relationship with the education that the children get in the family.

Somebody who doesn't have enough respect from his or her family will try to looking for respect from another people. The kind of respect can be good, but also can be bad, for example free sex. Lately the teenagers build their relationship freely, this is happened because they mirroring their friends or learn from the experience from another teenagers which gained from the society or from the medias of information. Having sex between teenagers which done in a wrong way becomes a usual thing to get the pleasure. They do it without think about values which exist in the society.

Having sex freely which done by the teenagers causes a genital disease an also abortion. If there's a pregnancy because of having sex, and the woman refuse the pregnancy, abortion became the shortcut to prevent the embarrassment which they are going to get by asking the help from the witchdoctors or uncertified doctor.

Abortion always becomes a controversial problem, not only from medical point of view but also from law and religion point of view. An abortion is usually done off a medical indication which has relation with the danger of life safety or a serious healthy problem on the mother soul. The problems can be and also on people who having drugs (mothers who are threatened by viruses)

Key words :

1. Teenagers
2. Free Sex
3. Abortion

DAFTAR ISI

HALAMAN COVER	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
KATA PENGANTAR	iv
ABSTRACT	vi
DAFTAR ISI	vii
PERNYATAAN KEASLIAN KARYA	ix
BAB I PENDAHULUAN	1
A. LATAR BELAKANG	1
B. RUMUSAN MASALAH	5
C. TUJUAN PENELITIAN	6
D.MANFAAT PENELITIAN.....	6
E. BATASAN ISTILAH	6
F. BATASAN KONSEP.....	7
BAB II PENANGGULANGAN TINDAK PIDANA ABORSI YANG DII.AKUKAN OLEH REMAJA	13
A. Tinjauan Umum tentang Hukum Pidana.....	13
1. Pengertian Hukum Pidana	13
2. Perbuatan Pidana.....	15
B. Tinjauan Umum tentang Remaja.....	18
1. Remaja menurut Hukum	18

2. Remaja menurut Ilmu Kedokteran.....	21
3. Remaja menurut WHO	21
4. Remaja menurut Masyarakat Indonesia	23
C. Tinjauan Umum tentang Aborsi	29
1. Pengertian Aborsi	29
2. Macam-macam Aborsi	31
3. Faktor Penyebab Aborsi	34
D. Pengaturan Hukum Tentang Tindak Pidana Aborsi	48
1. Tindak Pidana Aborsi menurut KUHP	48
2. Tindak Pidana Aborsi menurut pengaturan di luar KUHP	54
E. Putusan Pengadilan Negeri Sleman yang Berkaitan dengan Tindak Pidana Aborsi	60
1. Putusan No 239/ Pid.B.2005/PN. Slmn	60
2. Putusan No 240/Pid.B.2005/PN. Slmn	68
3. Analisis	77
BAB III PENUTUP	79
A. KESIMPULAN.....	79
B. SARAN	79
DAFTAR PUSTAKA	82

PERNYATAAN KEASLIAN

Dengan pernyataan keaslian dengan judul Penerapan Hukum Pidana Dalam Menangani Pelaku Tindak Pidana Aborsi Yang Dilakukan Oleh Remaja Di Wilayah Hukum Pengadilan Negeri Sleman, bahwa karya ilmiah ini merupakan karya asli penulis, bukan merupakan hasil duplikasi dari hasil Karya penulis lain. Jika penulisan Karya Ilmiah terbukti merupakan duplikasi, maka penulis bersedia menerima sanksi akademik dan/atau sanksi hukum yang berlaku.

Yogyakarta, 30 Juni 2010

Yang menyatakan,

John Peter Ngo