
ANALISIS YURIDIS PUTUSAN MAHKAMAH AGUNG TERHADAP
TINDAK PIDANA PEMALSUAN KARTU KELUARGA

JURIDICAL ANALYSIS OF THE SUPREME COURT AGAINST CRIME
CARD FRAUD FAMILIES AND ADULTERY

(VERDICT NUMBER 978 K/ PID/ 2011)

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

SKRIPSI

ANALISIS YURIDIS PUTUSAN MAHKAMAH AGUNG TERHADAP
TINDAK PIDANA PEMALSUAN KARTU KELUARGA

DAN PERZINAHAN
(Putusan Nomor: 978 K/PID/2011)

JURIDICAL ANALYSIS OF THE SUPREME COURT AGAINST CRIME
CARD FRAUD FAMILIES AND ADULTERY

(VERDICT NUMBER 978 K/ PID/ 2011)

FARADIZAL MAULANA
NIM : 070710191080

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS JEMBER

FAKULTAS HUKUM
2013

ANALISIS YURIDIS PUTUSAN MAHKAMAH AGUNG TERHADAP
TINDAK PIDANA PEMALSUAN KARTU KELUARGA

JURIDICAL ANALYSIS OF THE SUPREME COURT AGAINST CRIME
CARD FRAUD FAMILIES AND ADULTERY

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

SKRIPSI

ANALISIS YURIDIS PUTUSAN MAHKAMAH AGUNG TERHADAP
TINDAK PIDANA PEMALSUAN KARTU KELUARGA

DAN PERZINAHAN
(PUTUSAN NOMOR 978 K/PID/2011)

JURIDICAL ANALYSIS OF THE SUPREME COURT AGAINST CRIME
CARD FRAUD FAMILIES AND ADULTERY

(VERDICT NUMBER 978 K/ PID/ 2011)

FARADIZAL MAULANA
NIM : 070710191080

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS JEMBER

FAKULTAS HUKUM
2013

MOTTO :

“Mereka hendak melakukan tipu muslihat kepadanya, maka Kami jadikan

mereka orang-orang yang hina.”.1

1 Al-Qur’an dan terjemahnya surat As Syaaffaat ayat 98, hal. 38

PERSEMBAHAN

Penulis mempersembahkan segenap perjuangan menggapai semua ilmu

pengetahuan, khususnya ilmu hukum di Fakultas Hukum Universitas Jember

kepada orang-orang yang terkasih.

1. Ayahanda, Joko Sujono dan Ibunda, Sumiyati tercinta yang telah

mengasuhku dan mendidikku dengan do’a dan kasih sayang yang bisa aku

rasakan kesejukan dihatiku. Nasehatnya serta motifasi yang diberikan

sehingga aku dapat menyelesaikan study dengan gelar Strata 1. Tak ada

sesuatu yang dapat aku persembahkan, tak ada hal yang bisa membalas

kebaikan, segala hal yang telah Ayahanda dan Ibunda berikan kepadaku.

Namun semoga karya tulis ilmiahku ini dapat menjadi suatu kebanggaan

dan kebahagiaan bagi Bapak dan Ibu.

2. Guru-Guruku, Guru Ngaji, TK, SD, SMP, dan MAN serta Dosen Fakultas

Hukum universitas Jember yang telah memberikan ilmu serta

bimbingannya dengan penuh kesabaran.

3. Almamater tercinta Fakultas Hukum Universitas Jember yang penulis

banggakan sebagai tempat untuk menimba ilmu dan pengetahuan.

ANALISIS YURIDIS PUTUSAN MAHKAMAH AGUNG TERHADAP
TINDAK PIDANA PEMALSUAN KARTU KELUARGA

DAN PERZINAHAN
(PUTUSAN MANOMOR 978 K/PID/2011)

JURIDICAL ANALYSIS OF THE SUPREME COURT AGAINST CRIME
CARD FRAUD FAMILIES AND ADULTERY

(VERDICT NUMBER 978 K/ PID/ 2011)

SKRIPSI
Diajukan sebagai salah satu syarat untuk memperoleh gelar
Sarjana Hukum Dalam Program Studi Ilmu Hukum pada

Fakultas Hukum Universitas Jember

FARADIZAL MAULANA
NIM : 070710191080

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS JEMBER

FAKULTAS HUKUM
2013

SKRIPSI INI TELAH DISETUJUI

TANGGAL, 29 Mei 2013

Oleh :

Pembimbing,

SITI SUDARMI, S.H.,M.H.
195108241983032001

Pembantu Pembimbing,

AINUL AZIZAH, S.H., M.H.
197602032005012001

PENGESAHAN

Skripsi dengan judul :

ANALISIS YURIDIS PUTUSAN MAHKAMAH AGUNG TERHADAP

TINDAK PIDANA PEMALSUAN KARTU KELUARGA

DAN PERZINAHAN

(Putusan Nomor : 978 K/ Pid/ 2011)

Oleh :

FARADIZAL MAULANA
070710191080

Pembimbing,

SITI SUDARMI, S.H.,M.H.
195108241983032001

Pembantu Pembimbing,

AINUL AZIZAH, S.H., M.H.
197602032005012001

Mengesahkan :
Kementerian pendidikan dan kebudayaan

Universitas jember
Fakultas hukum

Dekan

Dr. WIDODO EKATJAHJANA, S.H.,M.Hum
197105011993031001

PENETAPAN PANITIA PENGUJI

Dipertahankan di hadapan Panitia Penguji pada :

Hari : Rabu

Tanggal : 13

Bulan : Maret

Tahun : 2013

Diterima oleh Panitia Penguji Fakultas Hukum Universitas Jember

Panitia Penguji:

Ketua,

SAMSUDI, S.H.,M.H.
Nip 195703241986011001

Sekretaris,

LAELY WULANDARI, S.H.,M.H.
Nip 197507252001122002

Anggota Penguji:

SITI SUDARMI, S.H.,M.H. ………………………
Nip 195108241983032001

AINUL AZIZAH, S.H., M.H. ………………………
Nip 197602032005012001

PERNYATAAN

Saya yang bertanda tangan dibawah ini :

Nama : FARADIZAL MAULANA

Nim : 070710191080

Menyatakan dengan sesungguhnya bahwa karya ilmiah dengan judul

ANALISIS YURIDIS PUTUSAN MAHKAMAH AGUNG TERHADAP

TINDAK PIDANA PEMALSUAN KARTU KELURGA DAN

PERZINAHAN adalah benar-benar hasil karya sendiri, kecuali jika disebutkan

sumbernya dan belum pernah diajukan pada institusi manapun, serta bukan karya

jiplakkan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai

dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya tanpa ada paksaan

dan tekanan dari pihak manapun serta bersedia mendapat sanksi akademik jika

ternyata dikemudian hari pernyataan itu tidak benar.

Jember, 13 Maret 2013
Yang menyatakan,

FARADIZAL MAULANA
070710191080

KATA PENGANTAR

Puja dan puji syukur penulis panjatkan kehadirat ALLAH SWT. Karena

atas berkah, rdho dan karuniaNya semata karya ilmiah dalam bentuk skripsi ini

dapat diselesaikan dengan baik. Skripsi ini tentu tidak lepas dari dukungan,

bantuan serta motifasi dari berbagai pihak sehingga skripsi yang berjudul :

ANALISIS YURIDIS PUTUSAN MAHKAMAH AGUNG TERHADAP

TINDAK PIDANA PEMALSUAN KARTU KELUARGA DAN PERZINAHAN

(Putusan Mahkamah Agung Nomor 978 K/ Pid/ 2011) dapat penulis selesaikan

dengan baik.

Oleh karena itu pada kesempatan kali ini, penulis sampaikan rasa hormat

dan terima kasih yang sebesar-besarnya kepada:

1. Dr. Widodo Ekatjahjana, S.H.,M.Hum Dekan Fakultas Hukum Universitas

Jember;

2. Bapak Echwan Iriyanto,S.H.,M.H. selaku pembantu Dekan I, Bapak Mardi

Handono,S.H.,M.H. selaku pembantu Dekan II, dan Bapak H. Eddi

Mulyono,S.H.,M.Hum. selaku pembantu Dekan III Fakultas Hukum

Universitas Jember;

3. Bapak Samsudi,S.H.,M.H. selaku Ketua Penguji Skripsi;

4. Ibu Laely Wulandari,S.H.,M.H. selaku Sekertaris Penguji Skripsi;

5. Ibu Siti Sudarmi,S.H.,M.H. selaku Dosen Pembimbing Skripsi;

6. Ibu Ainul Azizah,S.H.,M.H selaku Dosen Pembimbing Skripsi;

7. Bapak dan Ibu Dosen serta seluruh aktivitas akademika Fakultas Hukum

Universitas Jember;

8. Kedua orang tua yang saya kagumi, Bapak Joko Sujono dan Ibu Sumiyati

yang saya cintai dan saya banggakan;

9. Anis Nur Laili yang senantiasa menemani dan memberikan semangat

dalam menyelesaikan skripsi ini;

10. Adik-adikku Janniatul Firdausiyah dan Kilmatil Nadila Idani yang saya

sayangi dan saya cintai, yang senantiasa memberikan semangat dan

motivasi;

11. Indra Sukma Setiawan,S.H., Agung Permana, yang membagi ilmu, bantu-

membantu dalam hal kabaikan dan kasemprunaan skripsi ini;

12. Sahabat-sahabat terbaik Yurio B.A. Putra Indonesia, Hendro

Budimansyah, Arief Efendi, Zainudin Maliki, Dike Elphandino, Enni

Suprapti, Ferdly, Tarra, Ricko Merry Antonio, Nurul Huda, M. Khoiru

Na’il, Misyono, Agung Saputro, Wahyu Haris Pribadi, D Ferri, Hendra,

Dadang, Lalu Riski Matsyura, Farid Miharja,S.H serta teman-teman

Fakultas Hukum dan Keluarga besar Universitas Jember tanpa terkecuali;

Penulis juga menerima kritik dan saran dari semua pihak demi

kesempurnaan skripsi ini. Akhirnya penulis berharap, semoga skripsi ini dapat

bermanfaat.

Jember, 19 November 2012

Penulis

RINGKASAN

Putusan Mahkamah Agung Nomor 978 K/ Pid/ 2011 dengan terdakwa

Ardhin Feris, merupakan salah satu putusan dengan pokok perkara tindak pidana

pemalsuan Kartu Keluarga dan Perzinahan, disebutkan pada bulan januari 2010

atau setidaknya pada tahun 2010 bertempat di Jalan Merbabu Blok M No. 11

Perum Kepuh Permai Waru, Sidoarjo atau masih termasuk daerah hukum

Pengadilan Negeri Sidoarjo dengan sengaja dilakukannya suatu kejahatan

pemalsuan surat untuk melakukan suatu perzinahan dengan wanita bernama

Maretha Dyah Kusumaningtyas yang telah memiliki suami dan seorang anak.

Oleh karena perbuatan terdakwa tersebut, maka terdakwa dihadapkan dimuka

persidangan oleh Jaksa Penuntut Umum dengan dakwaan Alternatif yaitu Pasal

266 ayat (1) KUHP, Pasal 263 ayat (1) KUHP, dan pasal 284 ayat (1) ke-2 huruf a

KUHPidana.

Dari putusan Mahkamah Agung tersebut yang menjadi permasalahan

pertama, yaitu mengenai ketidak sesuaian putusan Mahkamah Agung

membatalkan putusan Pengadilan Negeri Sidoarjo ditinjau dari Pasal 253

KUHAP. Kemudian permasalahan yang kedua, yaitu mengenai apa saja dasar

pertimbangan hukum Mahkamah Agung menjatuhkan pidana penjara kepada

terdakwa berdasarkan KUHAP.

Adapun tujuan penulisan dari Skripsi ini yang perrtama adalah untuk

mengetahui putusan Mahkamah Agung berdasarkan pasal 253 KUHAP yang telah

membatalkan putusan Pengadilan Negeri Sidoarjo. Kemudian tujuan yang kedua

untuk mengetahui dasar pertimbangan hakim menjatuhkan pidana penjara kepada

terdakwa berdasarkan KUHAP.

Untuk menjawab isu hukum yang timbul, penulis menggunakan metode

penulisan dalam skripsi ini secara yuridis normatif. Pendekatan masalah

menggunakan pendekatan Undang-Undang (statute approach) dan sumber bahan

hukum menggunakan bahan hukum primer dan bahan hukum skunder yang sesuai

dengan tema skripsi ini. Kemudian penulisan skripsi ini bertujuan agar penulis

dapat memecahkan dan atau penulis dapat menjawab permasalahan yang timbul.

Adapun permasalahan yang dimaksud yaitu permasalahan yang penulis tuliskan

dalam bab satu tentang rumusan masalah.

Kesimpulan terhadap permasalahan yang pertama, dalam penulisan skripsi

ini yaitu bahwa tindakan yang dilakukan oleh hakim Mahkamah Agung tidak

sesuai dengan pasal 253 KUHAP membatalkan Putusan Pengadilan Negeri

Sidoarjo karena Judex Facti sudah menerapkan aturan hukum sebagaimana

mestinya, mengadili menurut ketentuan perundang-undangan, dan tidak

melampaui batas wewenangnya dalam mengadili. Kemudian kesimpulan terhadap

permasalahan yang kedua, yaitu Mahkamah Agung tidak menerapkan Pasal 183 jo

Pasal 184 KUHAP tentang pembuktian dengan dua alat bukti yang sah sebagai

batas minimum untuk membuktikan bahwa Terdakwa benar-banar bersalah

melakukan pemalsuan Kartu Keluarga.

Lebih lanjut saran dari penulis terhadap permasalahan yang diangkat

dalam skripsi ini yaitu bahwa Mahkamah Agung seharusnya lebih jeli dalam

menilai atau mempertimbangkan suatu perbuatan pidana agar Hakim Mahkamah

Agung sebagai Judex Jurist dapat dijadikan seagai contoh bagi Judex Facti dalam

menerapkan hukum sebagaimana mestinya, mengadili berdasarkan peraturan

perundang-undangan dan tidak melebihi batas wewenagngnya dalam mengadili

sebagaimana diatur dalam pasal 253 KUHAP.

DAFTAR ISI

HALAMAN SAMPUL DEPAN …………………………………………. i

HALAMAN SAMPUL DALAM …………….…..………………………. ii

HALAMAN MOTTO ………………..……………………………………. iii

HALAMAN PERSEMBAHAN ………………..…………………………. iv

HALAMAN PRASYARAT GELAR ……………..……………………… v

HALAMAN PERSETUJUAN ………………..…………………………… vi

HALAMAN PENGESAHAN …………...………………………………… vii

HALAMAN PENETAPAN PANITIA PENGUJI ……………………… viii

HALAMAN PERNYATAAN …………..………………………………… ix

HALAMAN KATA PENGANTAR ……………………………………… x

HALAMAN RINGKASAN ………………………………………………. xii

HALAMAN DAFTAR ISI ………………………………………………… xiv

HALAMAN DAFTAR LAMPIRAN……………………………………… xvi

BAB 1 PENDAHULUAN ………………………………………………… 1

1.1 Latar Belakang Masalah ………………………………………………… 1

1.2 Rumusan Masalah ………………………………………………………. 5

1.3 Tujuan Penulisan ……………………………………………………….. 5

1.4 Metodologi Penelitian …………………………………………………... 6

 1.4.1 Tipe Penelitian …………………………………………………….. 6

 1.4.2 Pendekatan Masalah ………………………………………………. 6

 1.4.3 Bahan Hukum …………………………………………………….. 7

 1.4.4 Analisa Bahan Hukum …………………………………………….. 8

BAB 2 TINJAUAN PUSTAKA …………………………………………… 9

2.1 Tindak Pidana …………………………………………………………… 9

 2.1.1 Pengertian Tindak Pidana …………………………………………. 9

 2.1.2 Jenis-Jenis Tindak Pidana …………………………………………. 12

 2.1.3 Tindak Pidana Pemalsuan …………………………………………. 14

 2.1.4 Tindak Pidana Perzinahan ………………………………………… 18

2.2 Surat Dakwaan ………………………………………………………….. 21

 2.2.1 Pengertian Surat Dakwaan ……………………………………….. 21

 2.2.2 Bentuk-Bentuk Surat Dakwaan …………………………………… 23

2.3 Putusan Dan Ruang Lingkupnya ……………………………………….. 25

 2.3.1 Pengertian Putusan Dan Aturannya ………………………………. 25

 2.3.2 Jenis-Jenis Putusan ………………………………………………... 26

2.4 Pertimbangan Hakim ……………………………………………………. 29

 2.4.1 Definisi Pertimbangan Hakim …………………………………….. 29

 2.4.2 Dasar Pertimbangan Hakim Dalam Pengambilan Putusan ……….. 30

 2.4.3 Jenis Pertimbangan Hakim Dalam Menjatuhkan Pidana Penjara 30

2.5 Upaya Hukum …………………………………………………………… 32

 2.5.1 Pengertian Upaya Hukum …………………………………………. 32

 2.5.2 Upaya Hukum Banding …………………………………………… 33

 2.5.3 Upaya Hukum Kasasi ……………………………………………... 34

BAB 3 PEMBAHASAN …………………………………………………… 36

3.1 Putusan Mahkamah Agung Nomor: 978 K/Pid/2011 Membatalkan

Putusan Pengadilan Negeri Sidoarjo ditinjau dari Pasal 253 KUHAP 36

3.2 Dasar Pertimbangan Hukum Mahkamah Agung Menjatuhkan Pidana

Penjara dalam Perkara Nomor : 978 K/Pid/2011 Berdasarkan

KUHAP

48

BAB 4 PENUTUP ………………………………………………………… 69

4.1 Kesimpulan …………………………………………………………….. 69

4.2 Saran ……………………………………………………………………. 70

DAFTAR BACAAN

LAMPIRAN-LAMPIRAN

Daftar Lampiran

1. Putusan Mahkamah Agung Nomor 978 K/ Pid/ 2011

BAB I.PENDAHULUAN

1.1 Latar Belakang

Indonesia merupakan negara berkembang yang mana berada pada tengah-

tengah persaingan di era globalisasi pada saat ini sehingga memicu kemampuan

manusia untuk saling bersaing pula menjalankan kehidupan sehari-hari untuk

memenuhi kebutuhan maupun keinginan yang ingin diraih. Negara Indonesia

melaksanakan pembangunan diberbagai bidang, salah satu aspek pembangunan di

Indonesia adalah pembangunan dibidang hukum sesuai dengan ketentuan dalam

Undang-Undang Dasar 1945 bahwa Negara Kesatuan Republik Indonesia adalah

negara hukum. Untuk menegakkan negara hukum serta untuk menegakkan tertib

hukum guna mencapai tujuan negara Republik Indonesia yaitu untuk mewujudkan

masyarakat adil dan makmur berdasarkan pancasila.

Indonesia mengalami perkembangan yang pesat dalam bidang hukum

semenjak era orde baru berakhir, juga mengalami perkembangan pesat dalam

bidang pendidikan, kebudayaan, dan tehnologi. Disadari atau tidak disadari oleh

masyarakat bahwa tidak selamanya perkembangan itu membawa dampak positif,

akan tetapi dapat membawa dampak negatif yang mengakibatkan timbulnya suatu

kejahatan.

Salah satu dampak negatif kejahatan yang dilakukan untuk
mempermudah apa yang diinginkan dengan memalsukan Kartu
Keluarga, padahal diketahui perbuatan tersebut tercela dan
melanggar Undang-undang yang berlaku. Pemalsuan merupakan
kejahatan yang diatur dalam Pasal 263 ayat 1 dirumuskan sebagai
membuat surat palsu atau memalsukan surat yang dapat
menerbitkan suatu hak atau suatu perikatan atau suatu pembebasan
dari hutang atau surat-surat yang ditujukan untuk membuktikan
suatu kejadian, dengan tujuan dan maksud (ooggmerk) untuk
memakai surat itu atau menyuruh orang itu untuk memakainya
seolah-olah surat itu asli dan tidak palsu, dan pemakaian itu dapat
mengakibatkan suatu kerugian.2Pemalsuan dikalangan masyarakat
merupakan suatu kejahatan yang dominan sering terjadi, karena
pemalsuan merupakan kejahatan yang menguntungkan diri sendiri
dan bahkan dapat menghapuskan hutang piutang. Perumusan Surat

2 Wirjono Projodikoro, 2006, Tindak-tindak pidana tertentu di Indonesia, Bandung, Rafika
Aditama, hlm. 187.

