

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam menjalankan kehidupan, manusia sebagai makhluk Allah SWT selain berhubungan dengan Tuhannya (*habl min al-Allah*) juga berhubungan dengan manusia lainnya (*habl min al-Nas*). Maka sadar atau tidak sadar akan dipengaruhi oleh lingkungan hidup di sekitarnya sekaligus juga diatur oleh aturan-aturan atau norma-norma hidup bersama yang mengekang hawa nafsu dari masing-masing individu sebagai batasan atas segala perilaku masyarakat.

Dinamisnya suatu individu dalam berinteraksi dengan individu lainnya menjadikannya tidak luput dari adanya suatu kesalahan terhadap suatu aturan, baik sifatnya moril yang nantinya hanya Allah-lah yang memberikan sanksi atau hukuman di akhirat maupun kesalahan yang sifatnya dapat langsung diberikan suatu tindakan hukum berupa hukuman atas kesalahannya itu, sebagaimana firman Allah SWT dalam surah Al-Baqarah ayat 178 :

mempertahankan, dan mengembangkan hasil pembangunan yang ada. Oleh karena itu anak memerlukan perlindungan dalam rangka menjamin pertumbuhan dan perkembangan fisik, mental, dan sosial secara utuh, serasi, dan seimbang.⁴

Kedudukan anak dalam hukum adalah sebagai subyek hukum ditentukan dari bentuk dan sistem terhadap anak sebagai kelompok masyarakat dan tergolong tidak mampu atau di bawah umur. Menurut Undang-undang dianggap tidak mampu karena kedudukan akal dan pertumbuhan fisik yang mengalami gangguan. Hal ini sesuai dengan hadis:

عن عَلِيٍّ عَنِ النَّبِيِّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ قُل: رُفِعَ الْقَلَمُ عَنْ ثَلَاثَةٍ عَنِ النَّائِمِ حَتَّى

يَسْتَيْقِظَ وَعَنِ الصَّبِيِّ حَتَّى يَحْتَلِمَ وَعَنِ الْمَجْنُونِ حَتَّى يَعْقِلَ.⁵

Artinya;

Dari Ali, dari Nabi Saw ; hukuman tidak berlaku atas tiga hal, bagi orang yang tidur hingga ia terbangun, anak kecil hingga ia bermimpi (dewasa) dan orang yang gila hingga ia waras.⁶

Seorang anak tidak akan dikenakan hukuman hadd⁷ karena kejahatan yang dilakukannya, karena tak ada tanggung jawab hukum atas seorang anak atas usia berapapun sampai dia mencapai usia puber, *qadhi* hanya akan berhak untuk menegur

⁴Darwan Prinst, *Hukum Anak Indonesia*, (Bandung: PT Citra Aditya Bakti, 2003), cet ke-2 h. 2

⁵Abu Dawud, *Sunan Abi Dawud*, (Beirut: Dar al-Fikr, 1994), Juz 4, h. 131.

⁶Muhammad Nashiruddin Al Albani, penerjemah Ahmad Taufik Abdurrahman, *Shahih Sunan Abu Daud*, (Jakarta: Pustaka Azzam, 2006), Jilid 3, h 94

⁷Had dalam pembahasan fikih (hukum Islam) adalah ketentuan tentang sanksi terhadap pelaku kejahatan, berupa siksaan fisik atau moral. (Zainuddin Ali, *Hukum Pidana Islam*, Jakarta; Sinar Grafika 2007, h. 9)

kesalahannya atau menetapkan beberapa pembatasan baginya yang akan membantu memperbaikinya dan menghentikannya dari membuat kesalahan di masa yang akan datang.⁸

Menurut syari'at Islam pertanggungjawaban pidana didasarkan atas dua perkara, yaitu kekuatan berpikir dan pilihan (*iradah dan ikhtiar*). Oleh karena itu kedudukan anak kecil berbeda-beda menurut perbedaan masa yang dilalui hidupnya.⁹

Dalam Hukum Pidana Islam ditetapkan bahwa dasar pemaaf hukuman bagi pelaku tindak pidana adalah:

1. Anak-anak
2. Orang gila
3. Mabuk
4. Bela paksa atau dalam keadaan darurat.¹⁰

Namun bila kita mengacu pada Pasal 45 KUHP mengenai anak-anak yang dapat diajukan ke sidang pengadilan adalah bila anak tersebut telah mencapai usia 16 tahun. Akan tetapi ketentuan pasal ini tidak berlaku lagi, yang dijelaskan dalam pasal 67 Undang-undang No 3 Tahun 1997 tentang pengadilan anak yang berbunyi “pada saat mulai berlakunya Undang-undang ini, maka Pasal 45, Pasal 46, dan Pasal 47 KUHP dinyatakan tidak berlaku lagi. Bila kita melihat pada Undang-undang No. 3 Tahun 1997

⁸Topo Santoso, *Menggagas Hukum Pidana Islam*, (Bandung: Asy Syaamil Press & Grafika, 2000), h. 177

⁹A Hanafi., *op, cit*, h. 280

¹⁰Topo Santoso., *op, cit*, h. 176

tentang Pengadilan Anak, Pasal 4 yang menetapkan batas usia anak yang dapat dijatuhi hukuman atau sanksi pidana sangatlah berbeda. Ketentuan pasal tersebut berbunyi:

1. Batas umur anak nakal yang dapat diajukan ke sidang anak adalah sekurang-kurangnya 8 (delapan) tahun tetapi belum mencapai umur 18 (delapan belas) tahun dan belum pernah kawin.
2. Dalam hal anak melakukan tindak pidana pada batas umur sebagaimana dimaksud dalam ayat (1) dan diajukan ke sidang pengadilan setelah anak yang bersangkutan melampaui batas umur tersebut, tetapi belum mencapai umur 21 (dua puluh satu) tahun, tetap diajukan ke Sidang Anak.

Memang dalam pergaulan sehari-hari, masalah batas umur antara kata dewasa dan kata anak cukup menjadi problema yang rumit. Klasifikasi umur akan menentukan dapat tidaknya seseorang dijatuhi hukuman serta dapat tidaknya suatu tindak pidana dipertanggungjawabkan kepadanya dalam lapangan kepidanaan. Secara umum klasifikasi yang ingin ditonjolkan sebagai inti dalam persoalan ini adalah kedewasaan, walaupun kedewasaan seseorang dengan orang lain tidak dapat disamakan, namun dalam peristiwa hukum klasifikasi ini akan selalu sama untuk suatu lapangan tertentu,¹¹ karena menyangkut titik akhir yang ingin dicapai oleh para hakim dalam memutuskan suatu perkara dalam perasaan keadilan yang sebenarnya. Sebagai motto para ahli kriminologi yang berbunyi:¹² “*Fight crime, help delinquent, love humanity*”.¹³

¹¹E. Sumaryono, *Kejahatan Anak: Suatu Tinjauan dari Psikologi dan Hukum*, (Yogyakarta: Liberty, 1985), h. 19.

¹²M. A. Priyatno, *Syariah Islam Dalam Menghadapi Kenakalan Remaja*, (Bandung: PT. Alma'arif , 1996), cet ke-2, h. 46.

Beranjak dari masalah diatas, penulis merasa tertarik untuk mengkaji lebih jauh bagaimana ketentuan Hukum Pidana Positif yang berlaku di Indonesia mengenai pertanggungjawaban pidana anak dan mencoba membandingkannya dengan Hukum Pidana Islam, dengan mengangkat masalah ini kedalam sebuah penelitian berbentuk skripsi dengan judul: **“KETENTUAN PEMIDANAAN TERHADAP PERTANGGUNGJAWABAN PIDANA ANAK MENURUT HUKUM PIDANA POSITIF DAN HUKUM PIDANA ISLAM”**.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dikemukakan di atas, maka yang menjadi pokok permasalahan dalam penelitian ini dapat dirumuskan sebagai berikut:

1. Bagaimana ketentuan pidanaan terhadap pertanggungjawaban pidana anak dalam hukum pidana positif dan hukum pidana Islam?
2. Bagaimana persamaan dan perbedaan ketentuan pidanaan terhadap pertanggungjawaban pidana anak menurut hukum pidana positif dan hukum pidana Islam?

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan penelitian adalah sebagai berikut:

¹³“*Fight crime, help delinquent, love humanity.*” Artinya: “Perangilah kejahatan, tolonglah orang yang tersesat melakukan kejahatan, cintailah rasa perikemanusiaan.

1. Untuk mengetahui ketentuan ppidanaan terhadap pertanggungjawaban pidana anak menurut hukum pidana positif dan hukum pidana Islam.
2. Untuk mengetahui persamaan dan perbedaan dalam ketentuan ppidanaan terhadap pertanggungjawaban pidana anak menurut hukum pidana positif dan hukum pidana Islam.

D. Signifikansi Penelitian

Hasil dari penelitian ini sangat diharapkan berguna sebagai:

1. Sumbangan pemikiran dalam memperkaya khazanah kepustakaan IAIN Antasari pada umumnya dan fakultas Syariah pada khususnya.
2. Bahan informasi untuk mengembangkan ilmu pengetahuan dalam bidang perbandingan hukum
3. Bahan informasi bagi mereka yang akan mengadakan penelitian yang lebih kritis dan mendalam tentang hal-hal yang sama dari sudut pandang yang berbeda.

E. Definisi Operasional

Untuk lebih terarahnya penelitian ini dan untuk tidak menimbulkan kekeliruan dalam menginterpretasikan beberapa istilah yang dipakai dalam penelitian ini, maka penulis memberikan batasan istilah sebagai berikut:

1. Pertanggungjawaban yaitu “Kewajiban terhadap segala sesuatunya: fungsi menerima pembebanan sebagai akibat sikap tindak sendiri atau pihak lain”.¹⁴
Adapun pertanggung jawaban pidana yaitu perbuatan tercela oleh masyarakat, dipertanggungjawabkan kepada sipembuatnya.¹⁵
2. Anak ialah anak-anak yang masih kecil, perihal (belum dewasa).¹⁶
3. Pidana yaitu hukuman dari kejahatan dan pelanggaran (tentang penipuan, perampasan, pembunuhan, penganiayaan, dsb).¹⁷ Yang dimaksud dengan pidana (hukuman) ialah, perasaan tidak enak (penderitaan sengsara) yang dijatuhkan oleh hakim dengan fonis pada orang yang melanggar undang-undang hukum pidana.¹⁸
4. Hukum berarti peraturan-peraturan yang bersifat memaksa yang menentukan tingkah laku manusia dalam lingkungan masyarakat, yang dibuat oleh badan-badan resmi yang berwajib, pelanggaran terhadap peraturan tadi berakibat diambilnya tindakan.¹⁹ Sedangkan Hukum positif yaitu hukum yang berlaku

¹⁴Kamus Besar Bahasa Indonesia, (Surabaya: Yoshiko Press, 2006), cet.1, h. 646

¹⁵Roeslan Saleh, *Perbuatan Pidana Dan Pertanggung Jawaban Pidana*, (Jakarta: Aksara Baru, 1983), cet-3, h. 11

¹⁶*Kamus Besar Bahasa Indonesia*, (Surabaya: Balai Pustaka, t, t), cet 3, h. 32

¹⁷J.C.T. Simorangkir, *Kamus Hukum*, (Jakarta: Sinar Grafika, 2000), Cet.6, h 533

¹⁸R. Sugandhi, *KUHP dan Penjelasannya*, (Surabaya: Usaha Nasional, t. t.), h. 12

¹⁹J.C.T. Simorangkir, *op, cit*, h. 66

pada waktu sekarang ini, untuk orang yang tertentu dan di daerah yang tertentu pula.²⁰

F. Kajian Pustaka

Dalam hal ini penulis telah melakukan penelusuran terhadap hasil penelitian ilmiah mahasiswa baik pada jurusan Perbandingan Hukum dan Mazhab maupun Fakultas Syari'ah secara umum. Pada intinya, penulis tidak menemukan hasil penelitian ilmiah mahasiswa sama dengan permasalahan yang akan dikaji oleh penulis. Akan tetapi, penulis menemukan beberapa hasil penelitian mahasiswa yang memiliki tema yang sejenis dengan tema permasalahan yang penulis kaji, tentang "hapusnya hukuman karena ketidakmampuan bertanggung jawab menurut hukum Islam dan hukum Positif" oleh saudara Nasrullah, NIM 9901122976 jurusan Perbandingan Hukum dan Mazhab, disini saudara Nasrullah lebih memaparkan penghapusan pidana karena ketidakmampuan bertanggung jawab yang mana salah satunya mengenai orang yang masih dibawah umur' Sedangkan masalah yang penulis teliti adalah pertanggungjawaban pidana anak menurut hukum pidana positif dan hukum pidana Islam dengan mengacu kepada UU No.3 tahun 1997 tentang Pengadilan Anak, yang dengan ini pertanggungjawaban pidana bagi anak-anak pelaku tindak pidana dapat dipertanggungjawabkan. Penulis juga pernah membaca sebuah buku yang berjudul *Kuliah Hukum Pidana Indonesia* karya A. Sukris Sarmadi. MH, penulis menelaah dalam buku tersebut mengulas secara singkat ketentuan Pidana Anak dengan tinjauan hukum pidana positif

²⁰*Ibid*, h. 68

tetapi tidak mengulas dalam tinjauan hukum pidana Islam, dengan hal itu penulis merasa tertarik membahas khusus pada masalah pertanggungjawaban pidana anak bagi anak-anak pelaku tindak pidana dalam hukum pidana positif dan hukum Pidana Islam. Dengan demikian terdapat perbedaan dalam pengkajian masalah yang diteliti. Penulis menitik beratkan pada kajian hukum pidana Islam dan ketentuan-ketentuan pertanggungjawaban pidana anak menurut hukum pidana Positif dan hukum pidana Islam.

G. Metode Penelitian

1. Sifat dan Jenis Penelitian

Penelitian ini merupakan penelitian hukum normatif yakni dengan mengkaji beberapa bahan hukum, yaitu bahan hukum primer, sekunder dan bahan hukum tersier. Sedangkan jenis penelitian adalah penelitian kepustakaan (*library research*) yakni mempelajari dan menelaah bahan-bahan pustaka (*literatur*) yang ada hubungannya dengan masalah yang diteliti.

2. Subjek dan Objek Penelitian

Subjek penelitian ini adalah literatur-literatur yang membahas tentang pertanggungjawaban pidana anak menurut hukum pidana positif dan hukum pidana Islam. Juga termasuk beberapa literatur lain yang berhubungan dengan penelitian ini. Sedangkan objek penelitiannya adalah permasalahan pertanggungjawaban pidananya menurut hukum pidana positif dan hukum pidana Islam.

3. Data dan Sumber Data

Data yang digali dalam penelitian ini adalah hal-hal yang menyangkut masalah pertanggungjawaban pidana anak menurut hukum pidana positif dan hukum pidana Islam. Sedangkan sumber data dalam penelitian ini terdiri dari tiga bahan hukum yaitu;

- 1) Bahan Hukum Primer, yakni data-data atau hukum yang berhubungan langsung dengan masalah yang diteliti. Diantaranya:
 - a. *Fiqih Jinayah* karangan A. Djazuli
 - b. *Fiqih As-Sunnah* karangan Sayid Sabbiq
 - c. UU No.3 tahun 1997 tentang Pengadilan Anak
 - d. UU No.23 Tahun 2002 tentang Perlindungan Anak
 - e. UU No.4 Tahun 1979 tentang Kesejahteraan Anak
 - f. *Kitab Undang-undang Hukum Pidana*
- 2) Bahan Hukum Sekunder, yakni data-data atau bahan-bahan hukum yang menjelaskan data-data pada bahan hukum primer. Diantaranya:
 - a. *Ushul Fiqh* karangan Amir Syarifuddin
 - b. *Menggagas Hukum Pidana Islam* karangan Topo Santoso
 - c. *Asas-asas Hukum Pidana Islam* karangan Ahmad Hanafi
 - d. *Studi Perbandingan Tentang Beberapa Macam Kejahataan dalam KUHP Dan Fikih Islam* karangan Aswadie Syukur
 - e. *Asas-asas Hukum Pidana* karangan Moeljatno

- f. *Asas-asas Hukum Pidana* karangan Bambang Purnomo
 - g. *Kuliah Hukum Pidana Indonesia* karangan A. Sukris Sarmadi
 - h. *Perbuatan Pidana Dan Pertanggung Jawaban Pidana* karangan MR Roeslan Saleh
 - i. *Hukum anak Indonesia* karangan Darwan Prinst
 - j. *Hukum Pidana Anak* karangan Wagianti Soetodjo
 - k. *Peradilan Pidana Anak di Indonesia* karangan Marlina
- 3) Bahan Hukum Tersier, yaitu beberapa kamus-kamus dan ensiklopedi

4. Teknik Pengumpulan Data

Untuk mengumpulkan data, penulis menggunakan teknik-teknik sebagai berikut:

- a. Survey kepustakaan, yaitu mengunjungi berbagai perpustakaan untuk mendapat data-data yang ada hubungannya dengan permasalahan yang akan diteliti.
- b. Studi literatur, yaitu mempelajari dan menelaah data-data yang ada untuk diuraikan

5. Teknik Pengolahan Data dan Analisis Data

Data yang telah dikumpulkan diolah dengan teknik sebagai berikut:

- a. Editing, yaitu mengecek dan mengoreksi kembali data yang telah terkumpul untuk mengetahui kelengkapan dan kekurangannya.
- b. Interpretasi, yaitu memberikan penafsiran dan penjelasan terhadap data yang telah diuraikan sehingga mudah dipahami.
- c. Translate, yaitu mengalih bahasakan data-data yang berbahasa asing ke dalam bahasa Indonesia agar maksudnya mudah dipahami.

H. Sistematika Penulisan

Penyusunan skripsi ini terdiri atas 4 (empat) bab yang disusun dengan sistematika sebagai berikut:

Bab I merupakan bagian pendahuluan yang dibagi menjadi beberapa sub bab, yakni latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, kajian pustaka, metode penelitian dan sistematika penulisan.

Pada bab II penulis menguraikan telaah tentang kriteria anak dan hukuman antara lain pengertian anak dan pengertian hukuman, selain itu juga akan dijelaskan mengenai Tinjauan Pertanggungjawaban Pidana Anak, Perbuatan Anak yang dianggap suatu Pelanggaran, seterusnya menguraikan Dasar Hukum Pertanggungjawaban Pidana Anak, dan pada akhir bab ini akan menguraikan tentang Ketentuan Pidanaannya, dan kesemuanya pada bagian ini akan penulis bagi pada sub bab yang diantaranya terdapat perspektif Menurut Hukum Pidana Positif dan Hukum Pidana Islam.

Pada bab III Selanjutnya, ketentuan pidana terhadap pertanggungjawaban pidana anak dianalisis secara komparatif dari segi pengertian dan kriteria anak,

Perbuatan Anak yang dianggap suatu Pelanggaran, dasar hukum pertanggung jawaban pidana dan ketentuan pidananya, dari kesemuanya itu akan dikomparatifkan antara kedua sistem hukum pidana tersebut, yakni antara hukum pidana positif dan hukum pidana Islam. Dengan pembahasan ini akan dapat diketahui bagaimana ketentuan pembedaan terhadap pertanggungjawaban pidana anak

Pada bab IV sebagai penutup terdiri dari kesimpulan dan saran-saran. Kesimpulan di sini merupakan hasil telaah ringkas penulis terhadap pembahasan dan analisis pada bab sebelumnya. Sedangkan saran-saran berupa gagasan penulis dan kontribusi pemikiran agar setelah penelitian ini dapat berdampak positif bagi semua pihak.