
DAFTAR PUSTAKA

A. Buku

Al-Qur’an dan Terjemahnya, Departemen Agama Republik Indonesia, 2012.

Ali, Zainuddin. Hukum Pidana Islam. Jakarta: Sinar Grafika, 2012.

Anshorudin. Hukum Pembuktian Menurut Hukum Acara Islam dan Hukum

Positif. Yogyakarta: Pustaka Pelajar, 2004.

Ash Shiddieqy, Tengku Muhammad Hasbi. Peradilan dan Hukum Acara

Islam. Semarang: PT. Pustaka Rizki Putra, 1997.

Dahlan, Abdul Aziz. Ensiklopedi Hukum Islam. Jakarta: Ichtiar Baru Van

Hoeve, 1996.

Departemen Pendidikan Nasional Kamus Besar Bahasa Indonesia. Ed. IV.

Cet. 1. Jakarta: Gramedia Pustaka Utama, 2008.

Djazuli, Kaidah-Kaidah Fiqih, Kaidah-Kaidah Hukum Islam dalam

Menyelesaikan Masalah-Masalah yang Praktis. Jakarta: Prananda

Media Grup. 2007.

Hamzah, Andi (a). Hukum Acara Pidana. Ed. II, cet. 2. Jakarta: Sinar

Grafika, 2008.

Hamzah, Andi (b). Bunga Rampai Hukum Pidana dan Acara Pidana. Jakarta:

Graha Indonesia, 1996.

Hakim, Rahmat. Hukum Pidana Islam. Bandung: CV Pustaka Setia. 2000.

Harahap, M. Yahya. Pembahasan Permasalahan dan Penerapan KUHAP,

Pemeriksaan Sidang Pengadilan, Banding, Kasasi, dan Peninjauan

Kembali. Jakarta: Sinar Grafika, 2005.

Jazuli, A. Fiqih Jinayah (Upaya Menanggulangi Kejahatan Dalam Islam).

Jakarta:PT. Raja Grafindo Persada. 2000.

Lubis, Sulaikhan. Hukum acara perdata Peradilan Agama. Jakarta: Kencana

Prenanda Media Grup, 2005.

Lubis, Zulkarnain dan Bakti Ritonga. Dasar-Dasar Hukum Acara Jinayah.

Cet.1. Jakarta: Prenanda Media Grup, 2016.

Mamudji, Sri dan Soerjono Soekanto, Penelitian Hukum Normatif Suatu

Tinjauan Singkat. Jakarta: PT. Raja Grafindo Persada. 2009.

Mardani. Kejahatan Pencurian dalam Hukum Pidana Islam. Jakarta:CV

INDHILL Co. 2008.

Mulyadi, Lilik. Putusan Hakim dalam Hukum Acara Pidana: Teori, Praktik,

Teknik Penyusunan dan Permasalahannya. Bandung: Citra Aditya

Bakti. 2007.

Poernomo, Bambang. Pokok-Pokok Tata Cara Peradilan Pidana Indonesia

dalam Undang-Undang RI No. 8 Tahun 1981. Ed.1, cet.1.

Yogyakarta: Liberty Yogyakarta, 1986

Prodjohamidjojo, Martiman. Sistem Pembuktian dan Alat-Alat Bukti. Cet. 1.

Jakarta: Ghalia Indonesia, 1983.

Rasyid, Roihan. A. Hukum Acara Peradilan Agama. Jakarta: PT Raja

Grafindo Persada. 2001.

Santoso, Topo. Membumikan Hukum Pidana Islam: Penegakkan Syari’at

dalam Wacana dan Agenda. Jakarta:Gema Insani Press. 2003.

Soesilo, R. Kitab Undang-Undang Hukum Pidana Serta Komentar Lengkap

Pasal Demmi Pasal. Bogor: Politeia, 1994.

Soesilo, R. Teknik Berita Acara (Proses Verbal), Ilmu Bukti dan Laporan.

Bogor: Politeia. 1980.

Sulistiani, Siska Lis. Kejahatan dan Penyimpangan Seksual dalam Perspektif

Hukum Islam dan Hukum Positif Indonesia. Bandung: Nuansa Aulia,

2016.

Soekanto, Soerjono. Pengantar Penelitian Hukum. Jakarta: Universitas

Indonesia. 2014.

Surtarto, Suryono. Hukum Acara Pidana Jilid I. Semarang: Badan Penerbit

Undip, 1991.

Waluyo, Bambang. Sistem Pembuktian dalam Peradilan Indonesia. Cet. 1.

Jakarta: Sinar Grafika, 1992.

Wijayanto, Roni. Asas-Asas Hukum Pidana Indonesia. Bandung: Mandar

Maju, 2012.

B. Karya Ilmiah

Iman, Kamalul. “Pemenarasan dengan Kekerasan (Analisis Hukum Pidana

Islam Terhadap Putusan Pengadilan Negeri Semarang dengan Nomor

Perkara 536/Pid.B/2014/PN.Smg)”. Skripsi Universitas Islam Negeri

Walisongo, Semarang, 2015.

Purwanto, Andri. “Eksistensi Saksi MahkotaDalam Perdadilan Pidana di

Indonesia Menurut Undang-undang No.8 Tahun 1981 Tentang Hukum

Acara Pidana”. Skripsi Universitas Indonesia, Depok, 2001.

Rosidah, Siti Abidatur. “Pendapat Hakim Terhadap Kriteria Adil Bagi Saksi

Dalam Memberikan Kesaksian Perkara Gugat Cerai Di Pengadilan

Agama Malang”. Skripsi Universitas Islam Negeri Maulana Malik

Ibrahim, Malang, 2010.

Wahidin, Ikhsan. “Tindak Pidana Pencurian Menurut KUHP dengan Hukum

Islam”. Skripsi Universitas Hasanudin, Makasar, 2015.

Wulansari, Retno. “Saksi Mahkota Ditinjau Dari Asas Non Self Incrimination

Sebagai Salah Satu Indikator Fair Trial”. Skripsi Universitas

Indonesia, 2010.

Zein, Muhammad Mass’ud. Sistematika Teori Hukum Islam (Qawa’id

Fiqhiyyah). Jawa Timur: Al-Syarufah Al-Khadizah. 2006

C. Peraturan Per-undang-undangan

Indonesia (a), Undang-Undang tentang Hukum Acara Pidana. UU Nomor 8

tahun 1981. LN Tahun 1981 Nomor 76, TLN Nomor 3209.

_______ (b), Undang-Undang tentang Hukum Pidana. UU Nomor 27 Tahun

1999. LN Tahun 1999 Nomor 74, TLN Nomor 3850.

D. Internet

Download Portal, Kedudukan Saksi Mahkota dalam Proses Peradilan Pidana di

Indonesia, diakses melalui: http://download.portalgaruda.org/ -KEDUDUKAN-

MAHKOTA-DALAM-PROSES-PERADILAN-PIDANA-DI-INDONESIA, pada

tgl. 26 Feb 2017, pukul 20.03

http://www.hukumonline.com/klinik/detail/lt50ec06251d12a/keabsahan-penggunaan-

tersangka-sebagai-saksi-di-persidangan

http://download.portalgaruda.org/article.php?article-KEDUDUKAN-MAHKOTA-DALAM-PROSES-PERADILAN-PIDANA-DI-INDONESIA
http://download.portalgaruda.org/article.php?article-KEDUDUKAN-MAHKOTA-DALAM-PROSES-PERADILAN-PIDANA-DI-INDONESIA

