

**SKRIPSI**

**HUBUNGAN ANTARA MOTIF DENGAN BERAT RINGANNYA SANKSI  
PIDANA BAGI PELAKU PEMBUNUHAN DALAM KELUARGA**


**Diajukan oleh :**

**Arysthanya Arysanto**

**NPM : 120510852**

**Program Studi : Ilmu Hukum**

**Program Kekhususan : Peradilan Pidana**

**FAKULTAS HUKUM**

**UNIVERSITAS ATMA JAYA YOGYAKARTA**

**2015**

HALAMAN PENGESAHAN  
SKRIPSI

HUBUNGAN ANTARA MOTIF DENGAN BERAT RINGANNYA SANKSI  
PIDANA BAGI PELAKU PEMBUNUHAN DALAM KELUARGA


Skripsi ini telah dipertahankan di hadapan Tim Pengaji Skripsi  
Fakultas Hukum Universitas Atma Jaya Yogyakarta


Dalam Sidang Akademik yang diselenggarakan pada :

Hari : Senin  
Tanggal : 14 Desember 2015  
Tempat : Ruang Dosen Lantai 2 FH UAJY

Susunan Tim Pengaji :

Ketua : Dr. Al. Wisnubroto, S.H., M.Hum.  
Sekretaris : CH. Medi Suharyono, S.H., M.Hum.  
Anggota : Dr. G. Widiartana, S.H., M.Hum.

Tanda Tangan


Mengesahkan

  
Dekan Fakultas Hukum  
Universitas Atma Jaya Yogyakarta  
FX. Endro Susilo, S.H., LL.M.  
FAKULTAS  
HUKUM

## MOTTO

Tugas kita bukanlah untuk berhasil.  
Tugas kita adalah untuk mencoba,  
karena di dalam mencoba itulah kita  
menemukan dan belajar membangun  
kesempatan untuk berhasil.

- Mario Teguh -

*"Life is about decisions, each choice  
shaping the future"*

- Stanford Law School -

## HALAMAN PERSEMBAHAN

*Skripsi ini penulis persembahkan untuk orang tua,  
kakak-kakak, dan seluruh keluarga penulis yang  
telah mendukung secara moril dan materiil,  
sehingga penulis dapat menyelesaikan skripsi ini.  
Skripsi ini juga penulis persembahkan untuk  
Fakultas Hukum Universitas Atma Jaya  
Yogyakarta, sebagai suatu lembaga yang telah  
mendidik penulis menjadi seorang calon Sarjana  
Hukum, sehingga nantinya dapat memberikan  
pelayanan dalam cahaya kebenaran.*

## **KATA PENGANTAR**

Puji Syukur penulis panjatkan kehadirat Tuhan yang Maha Esa atas segala limpahan kasih karunia, kemampuan, dan kekuatan yang telah diberikan dalam tugas penyusunan skripsi yang berjudul “Hubungan Antara Motif Dengan Berat Ringannya Sanksi Pidana Bagi Pelaku Pembunuhan Dalam Keluarga”. Penyusunan skripsi ini diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana Hukum di Fakultas Hukum Universitas Atma Jaya Yogyakarta. Penyusunan skripsi ini dapat terselesaikan atas bantuan yang diberikan oleh berbagai pihak, sehingga dalam kesempatan ini penulis mengucapkan terima kasih kepada :

1. Bapak FX. Endro Susilo, S.H., M.Hum., selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
2. Bapak Dr. G. Widiartana, S.H., M.Hum., selaku dosen pembimbing yang telah memberikan bimbingan dan pegarahan dalam penyusunan skripsi ini.
3. Seluruh Staf Dosen dan Karyawan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
4. Bapak Sonny A.B. Laoemoery, S.H., selaku hakim Pengadilan Negeri Sleman yang berperan sebagai narasumber penulis dalam kasus dengan Nomor 132/Pid.Sus/2015/PN.Slm.
5. Bapak I Gede Putu Saptawan, S.H., M.Hum., selaku hakim Pengadilan Negeri Sleman yang berperan sebagai narasumber penulis dalam kasus dengan Nomor 387/Pid.B/2013/PN.Slmn.

6. Ibu Wigati Haryati, S.H., selaku Panitera Muda Hukum di Pengadilan Negeri Sleman.
7. Orang tua, kakak-kakak, dan seluruh keluarga penulis yang medukung penulis selama penyusunan skripsi ini.
8. Sahabat dan teman-teman penulis yang mendukung penulis selama penyusunan skripsi ini.
9. Kucing peliharaan penulis yang selalu setia menemani penulis dalam penyusunan skripsi ini.

Dengan segala kerendahan hati, penulis berharap semoga skripsi ini memberi manfaat bagi yang memerlukan. Segala kritik dan saran sangat penulis harapkan demi penyusunan yang lebih baik.

Yogyakarta, November 2015

Penulis

## **ABSTRACT**

Endowed by God Almighty with reason and conscience, thus people have the freedom to decide their own behavior or actions. Basic freedoms and basic rights that we called as human rights. Denial of the right is equal with denial of human dignity. Criminal act of murder is one example of the denial of human rights, especially the murder was committed within the family. In conducting the criminal act of murder, the offender will be motivated by a motive for murder. Thus, research is needed on the Relationship between Motive with The Vary of Criminal Penalty in The Family Homicide. Based on these problems, found the formulation of the problem of the relationship between the motive with the severity of criminal sanctions for the perpetrators of the family homicide. The method used to examine the formulation of this problem is the normative legal research. The type of data that will be used is secondary data as the main data. Secondary data consists of Primary Law Materials and Secondary Law Materials. Based on data obtained from this research, it can be concluded that there is a relationship between the motives with the severity of criminal sanctions. Motive of the homicide is one of the base consideration of the judge to determine the severity of criminal sanctions for perpetrators .

Keyword: Crime Murder, Actors Crime, Family Homicide, Criminal Sanctions

## **DAFTAR ISI**

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
HALAMAN MOTTO.....	iii
HALAMAN PERSEMPAHAN.....	iv
KATA PENGANTAR.....	v
ABSTRACT.....	vii
DAFTAR ISI.....	viii
SURAT PERNYATAAN KEASLIAN.....	x
<b>BAB I PENDAHULUAN</b>	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	5
C. Tujuan Penelitian.....	5
D. Manfaat Penelitian.....	5
E. Keaslian Penelitian.....	6
F. Batasan Konsep.....	11
G. Metode Penelitian.....	12
<b>BAB II KAJIAN TERHADAP MOTIF DAN SANKSI PIDANA TERHADAP KASUS PEMBUNUHAN DALAM KELUARGA</b>	
A. Dasar Pertimbangan Hakim Dalam Memutus Perkara Tindak Pidana Pembunuhan.....	16
B. Motif Pelaku Tindak Pidana Pembunuhan.....	21

1. Arti Tindak Pidana Pembunuhan.....	21
2. Unsur-Unsur Tindak Pidana Pembunuhan.....	25
3. Pelaku Tindak Pidana.....	25
4. Motif Terjadinya Tindak Pidana Pembunuhan.....	27
C. Keterkaitan Motif Dengan Berat Atau Ringannya Sanksi Pidana Dalam Kasus Pembunuhan Keluarga.....	30
1. Keterkaitan Motif Dengan Penjatuhan Sanksi Pidana Dalam Perkara Nomor 132/Pid.Sus/2015/PN.Slmn.....	30
2. Keterkaitan Motif Dengan Penjatuhan Sanksi Pidana Dalam Perkara Nomor 387/Pid.B/2013/PN.Slmn.....	37
BAB III PENUTUP	
A. Kesimpulan.....	44
B. Saran.....	44
DAFTAR PUSTAKA.....	47

## **SURAT PERNYATAAN KEASLIAN**

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

Yogyakarta, 16 November 2015

Yang menyatakan,

Arysthanya Arysanto