

PENULISAN HUKUM/SKRIPSI

**PERLINDUNGAN KORBAN PEMERKOSAAN DALAM PERSIDANGAN DI
PENGADILAN NEGERI SLEMAN**

Disusun oleh:

SICILIA SEPTININGRUM

NPM : 06 05 09538
Program Studi : Ilmu Hukum
Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

UNIVERSITAS ATMA JAYA YOGYAKARTA

FAKULTAS HUKUM

2013

PENULISAN HUKUM/SKRIPSI
PERLINDUNGAN KORBAN PEMERKOSAAN DALAM PERSIDANGAN
DI PENGADILAN NEGERI SLEMAN

Disusun oleh:

SICILIA SEPTININGRUM

NPM : 06 05 09538
Program Studi : Ilmu Hukum
Program Kekhususan : Peradilan dan Penyelesaian Sengketa
Hukum

UNIVERSITAS ATMA JAYA YOGYAKARTA
FAKULTAS HUKUM
2013

HALAMAN PERSETUJUAN
PERLINDUNGAN HAK KORBAN PEMERKOSAAN DALAM SISTEM
PERADILAN PIDANA DI PENGADILAN NEGERI SLEMAN

Diajukan oleh :
SICILIA SEPTININGRUM
NPM : 06-05-09538
Program Studi : Ilmu Hukum
Program Kekhususan : Peradilan dan Penyelesaian
Sengketa Hukum

Telah disetujui
Oleh Dosen Pembimbing pada tanggal 24 April 2013
Dosen Pembimbing,

G. Aryadi, SH. MH.

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 : Jumat
Tanggal : 10 Mei 2013
Tempat : Ruang Dosen Lt. II

Fakultas Hukum Universitas Atma Jaya Yogyakarta
Jl. Mrican Baru No. 28 Yogyakarta

Susunan Tim Penguji :

Ketua : G. Aryadi, SH. MH.
Sekretaris : St. Harum Pudjiarto, SH., M., Hum.
Anggota : P. Prasetyo Sidi Purnomo, SH., MS

Tanda Tangan

Mengesahkan

Dekan Fakultas Hukum

Universitas Atmajaya Yogyakarta

Dr. Y. Sari Murti Widiyastuti. SH.M.Hum.

MOTTO

“LANGKAH PERTAMA DAN YANG PALING PENTING MENUJU KESUKSESAN ADALAH MERASAKAN BAHWA KITA BISA SUKSES”

“HIDUPLAH SEPERTI LILIN MENERANGI ORANG LAIN, JANGANLAH HIDUP SEPERTI DURI MENUSUK DIRI DAN MENYAKITI ORANG LAIN”.

HALAMAN PERSEMBAHAN

Kupersembahkan penulisan hukum / skripsiku ini untuk :

- *Tuhan Yesus Kristus dan Bunda Maria*
- *Kedua Orang Tuaku tercinta*
- *Suamiku (Paskalis Yosef Jemiun) yang selalu memberikan semangat dan doa untuk saya menyelesaikan skripsi ini*
- *Anakku tersayang (Andreas Aditya Jemiun) yang selalu memberikan motivasi dan cinta*
- *Mertuaku*
- *Kedua kakakku (Yohan dan Helmi) beserta istrinya (Ria dan Putri)*
- *Keluargaku di Yogyakarta, Muntilan, Kupang, dan Jayapura*
- *Teman-temanku tercinta (Niar, Intan, kak Siska, kak Wida, Maria, Eksan, Bagus, Bayu, Novan)*
- *Keluarga Besar TWISTER dan SMITTH*

KATA PENGANTAR

Puji syukur kehadiran Tuhan Yang Maha Kuasa, karena atas rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan penulisan hukum/skripsi dengan judul “PERLINDUNGAN HAK KORBAN PEMERKOSAAN DALAM SISTEM PERADILAN PIDANA DI PENGADILAN NEGERI SLEMAN” sebagai salah satu syarat untuk dapat memperoleh gelar kesarjanaan pada Fakultas Hukum Universitas Atma Jaya Yogyakarta tepat pada waktunya.

Pada kesempatan ini, penulis mengucapkan banyak terima kasih kepada:

1. Ibu Dr. Y. Sari Murti Widiyastuti, S.H., M.Hum selaku dekan Fakultas Hukum Atma Jaya Yogyakarta.
2. Bapak G. Aryadi, SH. MH. Selaku dosen pembimbing yang banyak meluangkan waktu untuk membimbing penulis.
3. Ibu Wiryatmi, SH., MH., selaku Hakim Pengadilan Negeri Sleman.
4. Bapak selaku AKP Ardhana Himawan selaku Kanit IDIK Satreskrim Polres Sleman.
5. Teman-teman KKN lokasi Purwosari-Giriasih-Trasih, khususnya Levin, Bunga, Tika, Arum, Giovanni, Hessa, dan Yohanes.
6. Serta seluruh teman-temanku di Yogyakarta.

Penulis menyadari bahwa penulisan hukum/skripsi ini masih terdapat banyak kekurangan dan keterbatasan waktu dan kondisi subyektif penulis, oleh karena itu semua kritik dan saran yang bersifat membantu dari semua pihak sangat penulis harapkan. Akhirnya penulis berharap agar penulisan hukum/skripsi ini dapat memberikan sumbangan bagi perkembangan ilmu hukum, khususnya hukum pidana.

Yogyakarta, 24 April 2013

Penulis

ABSTRACT

Research on the protection of rape victims in court session in Sleman District Court aims to obtain data on the implementation of the protection of rape victims in the court session in Sleman District Court, as well as the obstacles encountered in the implementation of the protection of rape victims in the court session in the Court Sleman.

This is because legal research is normative then used to measure qualitative analysis focused on the substance of the reasoning process used in drawing conclusions deductive reasoning method, originating in the submission of a major premise rule of law then the minor premise is filing legal facts, from both were then withdrawn conclusion. This is because legal research is normative then used to measure qualitative analysis focused on the substance of the reasoning process used in drawing conclusions deductive reasoning method, originating in the submission of a major premise rule of law then the minor premise is filing legal facts, from both were then withdrawn conclusion.

The results of this study are: (1) The implementation of the legal protection of victims of crime of rape in the criminal justice system in Sleman District Court made in terms of the examination and the submission of the prosecution case in the trial held closed to the public except during the reading of the verdict, the trial conducted openly and the victim must be accompanied by a parent / family, legal counsel or from the police. In Sleman District Court also has given legal protection against rape crime victims by dropping a heavy punishment to the perpetrators of rape, and (2) Obstacles encountered in the implementation of the protection of the rights of rape victims in the criminal justice system in Sleman District Court is in evidence or witnesses. For rape, there must be an element of supporters, so weak elements of proof and usually the victim and the perpetrator often always kept to themselves. The absence of witnesses also will obstruct the process of investigation in the police, prosecution and the imposition of the Prosecutor at the Court ruling.

Keywords: Protection of Rights of Rape Victims, Criminal Justice System

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
MOTTO	iv
HALAMAN PERSEMBAHAN	v
KATA PENGANTAR	vi
ABSTRACT.....	viii
DAFTAR ISI.....	ix
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	7
C. Tujuan Penelitian.....	7
D. Manfaat Penelitian	8
E. Keaslian Penelitian.....	8
F. Batasan Konsep.....	9
G. Metode Penelitian.....	9
H. Sistematika Penulisan Hukum	12
BAB II PERLINDUNGAN KORBAN PERKOSAAN DAN KENDALANYA.....	15
A. Tindak Pidana, Sistem Peradilan Pidana dan Korban Kejahatan	15
1. Tindak Pidana dan Sistem Peradilan Pidana.....	15

2. Korban Kejahatan.....	27
B. Tindak Pidana Pemerkosaan dan Perlindungan Hukum Korban Pemerkosaan	38
C. Perlindungan Hak Korban Pemerkosaan Dalam Sistem Peradilan Pidana di Pengadilan Negeri Sleman	48
1. Pelaksanaan Perlindungan Hak Korban Pemerkosaan Dalam Sistem Peradilan Pidana di Pengadilan Negeri Sleman	48
2. Hambatan Yang Ditemui Dalam Pelaksanaan Perlindungan Hak Korban Pemerkosaan Dalam Sistem Peradilan Pidana di Pengadilan Negeri Sleman	65
BAB III PENUTUP.....	74
A. Kesimpulan	74
B. Saran.....	75
DAFTAR PUSTAKA	
LAMPIRAN	