

DAFTAR PUSTAKA

A. Buku

- Alim, Muhammad. *Trias Politica Dalam Negara Madinah*. Jakarta: Sekretariat Jenderal dan Kepaniteraan Mahkamah Konstitusi RI, 2008.
- Al-Maududi. *Khalifah dan Kerajaan*, diterjemahkan oleh Muhammad al-Baqir. Bandung: Mizan, 1984.
- Aripin, Jaenal. *Peradilan Agama dalam Bingkai Reformasi di Indonesia*. Jakarta: Kencana, 2008.
- Arto, Mukti. *Konsepsi Ideal Mahkamah Agung: Redefenisi Peran dan Fungsi Mahkamah Agung untuk Membangun Indonesia Baru*. Yogyakarta: Pustaka Pelajar, 2001.
- Asshiddiqie, Jimly. *Model-Model Pengujian Konstitusional Di Berbagai Negara*. Cet. 3. Jakarta: Konstitusi Press, 2006.
- Asshiddiqie, Jimly. *Setengah Abad Jimly Asshiddiqie, Konstitusi dan Semangat Kebangsaan*. Jakarta: PT. Sumber Agung, 2006.
- Ashiddiqie, Jimly. *Hukum Acara Pengujian Undang-undang*. Jakarta: Sinar Grafika, 2012.
- Asshiddiqie, Jimly. *Konstitusi dan Konstitusionalisme Indonesia*. Jakarta: Konpress, Mahkamah Konstitusi Republik Indonesia, 2005.
- Ash-Shiddieqy, Hasbi. *Islam & Politik Bernegara*. Semarang: PT. Pustaka Rizki Putra, 2002.
- As Shiddieqy, Hasbi. *Sejarah Peradilan Islam*. Jakarta: Bulan Bintang, 1970.
- Ashiddiqie, Jimly. *Cetak Biru Membangun Mahkamah Konstitusi*. Jakarta: Mahkamah Konstitusi Republik Indonesia, 2004.
- Ayunita, Khelda. *Pengantar Hukum Konstitusi dan Acara Mahkamah Konstitusi*. Jakarta: Mitra Wacana Media, 2017.
- Bachtiar, *Problematika Implementasi Putusan Mahkamah Konstitusi Pada Pengujian UU terhadap UUD*. Cet. 1. Jakarta raih asa sukses, 2015.
- Baso Ence, Iriyanto A. *Negara Hukum dan Hak Uji Konstitusionalitas Mahkamah Konstitusi*. Cet. 1. Bandung: PT. ALUMNI, 2008.
- Departemen Agama RI, *Al-Quran dan Terjemahan*. Saudi Arabia: Lembaga: Percetakan Raja Fahd, 1995.
- Djalil, Basiq. *Peradilan Islam*. Jakarta: Amzah, 2012.
- Elwa, Mohammed S. *Sistem Politik dalam Pemerintahan Islam*. Terj. Anshori Thayib, Surabaya: PT Bina Ilmu, 1983.
- Fadjar, Mukhtir. *Hukum Konstitusi dan Mahkamah Konstitusi*. Jakarta: Sekretariat Jenderal dan Kepaniteran MK RI, 2006.
- Fatmawati. *Hak Menguji (Toetsingsrecht) yang dimiliki Hakim dalam Sistem*

- Hukum Indonesia*. Ed. 1. Jakarta: PT. RajaGrafindo Persada, 2005.
- Gaffar, Janedri M. *Hukum Acara Mahkamah Konstitusi*. Cet. I. Jakarta: Sekretariat Jenderal dan Kepaniteraan MKRI, 2011.
- Haekal, Muhammad Husain. *Sejarah Hidup Muhammad*, Terj. Ali Audah. Cet. 29. Jakarta: Litera Antar Nusa, 2003.
- Harman, Benny K. *Mempertimbangkan Mahkamah Konsitusi*. Cet. 1. Jakarta: Kepustakaan Populer Gramedia, 2013.
- Harun, Refli. *Menjaga Denyut Konstitusi (Refleksi Satu Tahun Mahkamah Konstitusi)*. Jakarta: Konstitusi Press, 2004.
- Hasanuddin Hambali. *Tarikh At-Tasyri` Al-Islami*. Serang: Fakultas Syariah dan Ekonomi Islam IAIN Sultan Maulana Hasanuddin Banten, 2013.
- Huda, Ni'matul. *Lembaga Negara dalam Masa Transisi Demokrasi*. Yogyakarta: UII Press, 2007.
- Isharyanto, Adi Sulistiyono. *Sistem Peradilan di Indonesia dalam Teori dan Praktik*. Ed. 1. Cet. 1. Jakarta: PRENADAMEDIA GROUP, 2018.
- Isra, Saldi. *Pergeseran Fungsi Legislasi: Menguatnya Model Legislasi Parlemerter Dalam Sistem Presidensial Indonesia*. Jakarta: Rajawali Press, 2010.
- Jasin, Johan. *Hukum Tata Negara Suatu Pengantar*. Ed. 1. Cet. 1. Yogyakarta: CV BUDI UTAMA, 2016.
- Koto, Alaidin. *Sejarah Peradilan Islam*. Jakarta: PT. Raja Grafindo, 2011.
- Ka'bah, Rifyal. *Penegakan Syariat Islam di Indonesia*. Jakarta: Khairul Bayan, 2004.
- Latief, Abdul. *Fungsi Mahkamah Konstitusi: Upaya Mewujudkan Negara Hukum Demokrasi*. Yogyakarta: Total Media, 2009.
- Mahfud, Moh. *Perdebatan Hukum Tata Negara Pasca Amandemen Konstitusi*. Jakarta: Rajawali Press, 2011.
- Mahfud MD, Moh. *Konstitusi dan Hukum dalam Kontroversi Isu*. Jakarta: Rajawali Pers, 2009.
- Manan, Abdul. *Dinamika Politik Hukum di Indonesia*. Ed. 1. Cet. 1. Jakarta: KENCANA, 2018.
- Manan, Abdul. *Hakim Peradilan Agama Hakim dimata Hukum Ulama' dimata Ummat*. Jakarta: Pustaka Bangsa Perss, 2003.
- Marwan Hsb, Ali. *Konsep Judicial Review dan Pelembagaannya di Berbagai Negara*. Malang: Setara Press, 2017.
- Marzuki, Peter Mahmud. *Penelitian Hukum*. Jakarta: Prenadamedia Group, 2016.
- Nasution, Harun. *Islam Ditinjau dari Berbagai Aspeknya*. Cet. 5. Jakarta: Universitas Indonesia, 1985.
- Ni'matul Huda, Dahlan Thaib, Jazim Hamidi d. *Teori dan Hukum Konstitusi*.

- Jakarta: Raja Grafindo Persada, 2006.
- Palguna, I Dewa Gede. *Mahkamah Konstitusi: dasar pemikiran, kewenangan, dan perbandingan dengan negara lain*. Sekretariat Jenderal MK RI:Konstitusi Press (Konpress), 2018.
- Pulungan, J. Suyuthi. *Fiqh Siyasah, Ajaran Sejarah dan Pemikiran*. Jakarta: PT Raja Grafindo Persada, 2002.
- Rusmala, Erna Tri. *Dasar-Dasar Ilmu Hukum*. Yogyakarta: Laboratorium Hukum Universitas Widya Mataram, 2008.
- Salim, Abd. Muin. *Konsepsi Kekuasaan Politik Dalam Al-Qur'an*. Cet. II. Jakarta: Raja Grafindo Persada, 1995.
- Soebechi, Imam. *Hak Uji Materiil*. Cet. 1. Jakarta: Sinar Grafika, 2016.
- Soekanto, Soerjono. *Pengantar Penelitian Hukum*. Cet 3. Jakarta : Universitas Indonesia, 2014.
- Soemantri, Sri. *Hukum Tata Negara*. Bandung: Eresco, 1992.
- Soemantri, Sri. *Hak Menguji Material di Indonesia*. Bandung: Penerbit Alumni,1986.
- Siahaan, Maruarar. *Undang-Undang Dasar 1945: Konstitusi yang Hidup*. Jakarta: Sekjen dan Kepaniteraan MKRI, 2008.
- Siahaan, Maruarar. *Hukum Acara Mahkamah Konstitusi Republik Indonesia*. Jakarta: Konstitusi Press, 2006
- Sukardja, H. Ahmad. *Piagam Madinah & Undang-Undang Dasar NRI 1945*. Cet. 1. Jakarta: Sinar Grafika, 2012.
- Syahiri, Taufiqurrahman. *Tafsir Konstitusi Berbagai Aspek Hukum*. Jakarta: Kencana, 2011.
- Shaheh Muslim*, Imam Muslim. (*Alih Bahasa H.ais Latif dan H A Razak*). Diterbitkan Oleh keluarga H Rais Latif, 2003.
- Thalib, Dahlan. *Teori dan Hukum Konstitusi*. Jakarta: PT. Raja Grafindo Persada, 2012.
- Ubaidillah A. *Pendidikan Kewarganegaraan Demokrasi, HAM, & Masyarakat Madani*. Jakarta: IAIN Jakarta Press, 2000.
- Zallum, Abdul Qadim. *Sistem Pemerintahan Islam*. Diterjemahkan oleh M. Maghfur W. Bangil: Al-Izzah, 2002.

B. Peraturan dan Keputusan

- Indonesia. *Undang-Undang Dasar Negara Republik Indonesia Tahun 1945*.
- Indonesia. *Undang-Undang Tentang Perubahan atas Undang-Undang Nomor 24 Tahun 2003 Tentang Mahkamah Konstitusi*. UU Nomor 8 Tahun 2011. LN Tahun 2010 Nomor 70. TLN Nomor 5226.
- Indonesia. “Peraturan Mahkamah Konstitusi Tentang Pedoman Beracara Perkara

Pengujian Undang-Undang”. PMK Nomor : 06/Pmk/2005.
 Mahkamah Konstitusi Republik Indonesia. “Putusan Nomor: 1/PUU-XI/2013”.
 Mahkamah Konstitusi Republik Indonesia. “Putusan Nomor: 3/PUU-XI/2013”.
 Mahkamah Konstitusi Republik Indonesia. “Putusan Nomor: 46/PUU
 XIV/2016”.
 Mahkamah Konstitusi Republik Indonesia. “Putusan Nomor: 27/PUU-VII/2009”.
 Mahkamah Konstitusi Republik Indonesia, “Putusan Nomor : 018/PUU-I/2003”.

C. Artikel dan Jurnal

- AD. Baniwati. “Kedudukan dan Kewenangan Mahkamah Konstitusi dalam sistem Ketatanegaraan Republik Indonesia”. *Jurnal IUS: Kajian Hukum dan Keadilan*, vol. II. No. 5. Agustus 2014.
- Amirus Sodik “Konsep Kesejahteraan dalam Islam”. *EQUILIBRIUM: Jurnal Ekonomi Syariah*. vol. 3. No. 2. Desember 2015.
- Amrizal J. Prang. “Implikasi Hukum Putusan Mahkamah Konstitusi”. *Kanun Jurnal Ilmu Hukum*. No. 53. April, 2011.
- Anies Prima Dewi. “Problematika Putusan Mahkamah Konstitusi Dalam Pengujian Undang-Undang”. *Jurnal Ilmiah Mandala Education*. vol.3. No. 2. Oktober 2017.
- Anonimous. “Eksistensi Lembaga Negara, Berdasarkan UU Negara RI Tahun 1945”. *Jurnal Legislasi*. vol. 4. no. 3. Direktorat Jenderal Peraturan Perundang-undangan Departemen Hukum dan HAM RI, Jakarta 2007.
- Ayu Desiana. “Analisis Kewenangan MK dalam Mengeluarkan Putusan yang bersifat Ultra Petita berdasarkan UU no. 24 tahun 2003”. *Majalah Hukum forum Akademika*, vol. 25. No. 1. Maret 2014.
- Bambang Sutiyoso. “Putusan Mahkamah Konstitusi dan Implikasinya Terhadap Pencari Keadilan”. *Jurnal Hukum*. vol. 3. No. 15. Juli 2008.
- Dian Kus Pratiwi. “Mahkamah Konstitusi Sebagai *Negative Legislator* Dalam Putusan Mahkamah Konstitusi No. 46/Puu-Xiv/2016 Tentang Uji Materi Pasal Kesusilaan Dalam KUHP”. (Tesis Master Universitas Islam Indonesia, 2017).
- Eko Supriyanto. “Kedudukan Naskah Akademik dalam Penafsiran Ketentuan Ketentuan dalam Undan-Undang”. *Yuridika*, vol. 31. No. 3. September 2016.
- Feri Amsari. “Satjipto Rahardjo dalam Jagat Ketertiban Hukum Progresif” *Jurnal Konstitusi*. vol. 6. No. 2. Juli 2009.
- Harry A Tuhumury. “Analisis Penghapusan Frasa Perbuatan Tidak Menyenangkan Dalam Pasal 335 Kitab Undang Undang Hukum Pidana (Kuhp) Oleh Mahkamah Konstitusi”. *Legal Pluralism*. vol. 5.

No. 2. Juli 2015.

- Hasanuddin Hasan. "Hierarki Peraturan Perundang-Undangan Negara Republik Indonesia sebagai Suatu Sistem". *Madani Legal Review*. vol. 1. No. 2.
- Jorawati Simarmata. "Pengujian Undang-Undang Secara Formil Oleh Mahkamah Konstitusi: Apakah Keniscayaan? (Perbandingan Putusan Mahkamah Konstitusi Nomor 79/PUU-XII/2014 dan Putusan Mahkamah Konstitusi Nomor 27/PUU-VII/2009) (Judicial Review Of The Law In Formal By The Constitutional Court: Is It Certainty? (Comparation On The Constitutional Court's Decision Number 79/PUU-XII/2014 and 27/PUU-VII/2009)". *Jurnal Legilasi Indonesia*. vol. 14. No. 1. Maret 2017.
- Kartono. "Politik Hukum Judicial Review di Indonesia". *Jurnal Dinamika Hukum*. vol. 11. Februari, 2011.
- Leli Tibaka. "Penafsiran Konstitusi Oleh Mahkamah Konstitusi Dan Implikasinya Terhadap Perubahan Undang Undang Dasar Negara Republik Indonesia Tahun 1945". (Tesis, Universitas Padjajaran, Bandung, 2013).
- Muhammad Ali, "Hakim dalam Perspektif Hadis", *Tahdis*, vol. 8. No. 1. 2017.
- Muhammad Mahrus Ali. "Konstitusional dan Legalitas Norma dalam Pengujian Undang-Undang Terhadap Undang-Undang Dasar 1945". *Jurnal Konstitusi*. vol. 12. No. 1. Maret 2015.
- Nanang Sri Darmani. "Kedudukan dan Wewenang Mahkamah Konstitusi dalam Sistem Hukum Ketatanegaraan Indonesia". *Jurnal Pembaharuan Hukum*. vol. II. No. 2. Mei-Agustus 2015.
- Nur Rosihin Ana. "Uji Ketentuan Perzinahan, Perkosaan, dan Homoseksual dalam KUHP". *Jurnal Konstitusi: Catatan Perkara*. No. 112. Juni 2016.
- Siti Zulaiha. "Etika Ptofesi Hakim dalam Perspektif Hukum Islam". *Al- 'Adalah*, vol. XII. No. 1. Juni, 2014.
- Sukirman. "Analisis Proefesi Hakim dalam epistemologi Hukum Islam" *Ijtihad: Jurnal Wacana Hukum Islam dan Kemanusiaan*. vol. 17. No. 1. Juni 2017
- Suparto. "Pemisahan Kekuasaan, Konstitusi dan Kekuasaan Kehakiman yang Independen Menurut Islam". *Jurnal Selat*, vol. 4. No. 1. Oktober, 2016.
- Soemantri dalam Astim Riyanto. "Hukum Konstitusi Sebagai Suatu Ilmu". *Jurnal Hukum dan Pembangunan Tahun ke 39 No.1 Januari-Maret 2009*, Jakarta.
- Sri Soemantri. "UUD 1945 Kedudukan dan Artinya dalam Kehidupan

Bernegara”. *Jurnal Demokrasi & HAM*. vol.1 No.4. September Nopember 2001, hal. 47.

Syawaluddin Hanafi. “Kewenangan Mahkamah Konstitusi dalam Menafsir Undang-Undang Dasar Negara Republik Indonesia Tahun 1945”. *Ekspose*. vol. XXVI. No. 1. Januari-Juni 2017.

Tanto Lailam. “Penafsiran Konstitusi dalam Pengujian Konstitusionalitas Undang Undang terhadap Undang-Undang Dasar 1945”. *Jurnal Media Hukum*. vol. 21, No. 1. Juni 2014.

Tanto Lailam. “Analisis Praktik Pengujian Formil Undang-Undang terhadap Undang-Undang Dasar 1945”. *Pranata Hukum*. vol. 6. No. 2. Juli 2011

Tri Sulistyowati. “Putusan Mahkamah Konstitusi dalam *Judicial Review* dan Beberapa Permasalahannya”. *Jurnal Hukum Priori*. vol. 1. September 2006.

D. Internet

Media Umat. “Sistem Peradilan Dalam Negara Khilafah”

<https://mediaumat.news/sistem-peradilan-dalam-negara-khilafah/>. diakses tanggal 15 November 2018.

Andi Herawati. “Konsep Ketatanegaraan dalam Islam”, *Jurnal Diktum*, Januari 2015. <http://jurnaldiktum.blogspot.com/2015/01/800x600-normal-0-false-false-false-in-x.html>. diakses tanggal 10 Desember 2018.

Badan Pengembangan dan Pembinaan Bahasa Kementrian Pendidikan dan Kebudayaan Republik Indonesia. “Kamus Besar Bahasa Indonesia Daring”. <https://kbbi.kemedikbud.go.id/entri/kewenangan>. diakses pada Tanggal 18 Oktoberr 2018

Mahkamah Konstitusi. <https://mkri.id/index.php?page=web.Berita&id=10961>. diakses pada tanggal 30 Oktober 2018

Dimas Indra Swadana, “Implikasi Yuridis dari Perubahan Pasal 335 KUHP Ayat (1) butir ke-1 tentang Perbuatan tidak Menyenangkan Oleh Mahkamah Konstitusi Berdasarkan Putusan Nomor: 1/Puu-Xi/2013 Tentang Penghapusan Frase Perbuatan Yang Tidak Menyenangkan”. *Jurnal Hukum* <http://hukum.studentjournal.ub.ac.id/index.php/hukum/article/view/770/757>. diakses tanggal 10 Desember 2018.

Muhammad Alriezki Natamenggala. “Implementasi Putusan Mahkamah Konstitusi Nomor 1/PUU-XI/2013 Tentang Frasa Perbuatan Tidak Menyenangkan”. *Jurnal Poenale*, vol. 6. No. 4, <http://jurnal.fh.unila.ac.id/index.php/pidana/article/view/1358>. diakses pada tanggal 23 Oktober 2018.

Agus Satria Adi Husada dan Hananto Widodo. “Analisis Yuridis Kewenangan

Mahkamah Konstitusi Terhadap Putusan Nomor 46/Puu-Xiv/2016 Sebagai Negative Legislator”. *Jurnal Novum*, vol. 3. No. 1. 2018. <http://jurnalmahasiswa.unesa.ac.id/index.php/novum/article/view/2581/23673>. diakses pada tanggal 16 Desember 2018

Agus Satria Adi Husada dan Hananto Widodo, “Analisis Yuridis Kewenangan Mahkamah Konstitusi Terhadap Putusan Nomor 46/Puu-Xiv/2016 Sebagai Negative Legislator”. *Jurnal Novu*. vol. 3. No. 1. 2018. <http://jurnalmahasiswa.unesa.ac.id/index.php/novum/article/view/25831/23673>. diakses pada tanggal 16 Desember 2018