

ABSTRAK

TINJAUAN KRIMINOLOGIS TERHADAP PELAKU TINDAK PIDANA PERSETUBUHAN ANAK YANG DILAKUKAN OLEH AYAH KANDUNG (Studi Kasus : Nomor Perkara 146/Pid.Sus/2022/PN Gdt)

**Oleh
M.Gavra Alkrisanda**

Penelitian ini bertujuan untuk mengetahui faktor penyebab terjadinya tindak pidana persetubuhan anak yang dilakukan oleh ayah kandung dan untuk mengetahui upaya penanggulangan tindak pidana persetubuhan anak yang dilakukan oleh ayah kandung pada perkara 146/Pid.Sus/2022/PN.Gdt yang terjadi pada wilayah hukum Pesawaran.

Dalam penelitian ini penulis mendeskripsikan mengenai faktor penyebab dan upaya penanggulangan kejahatan tindak pidana persetubuhan anak yang dilakukan oleh ayah kandung. Pendekatan masalah yang digunakan dalam penelitian ini ialah pendekatan yuridis normatif dan yuridis empiris. Sumber data dalam penelitian ini diantaranya data primer dan data sekunder. Narasumber dalam penelitian ini adalah Hakim Pengadilan Negeri Gedong Tataan.

Hasil penelitian dan pembahasan dari penelitian ini menunjukkan bahwa faktor-faktor yang menyebabkan terjadinya tindak pidana persetubuhan anak yang dilakukan oleh ayah kandung adalah faktor internal dan faktor eksternal. Faktor internal yaitu sikap emosional, relasi kuasa, kelainan seksual terdapat pula faktor eksternal yaitu faktor keluarga, faktor lingkungan, faktor ekonomi, agama dan keimanan. Serta upaya penanggulangan dan pencegahan tindak pidana persetubuhan terhadap anak yang dilakukan oleh ayah kandung dengan upaya penal melalui penindakan terhadap pelaku kejahatan, menjatuhkan hukuman yang sesuai untuk memberikan efek jera kepada pelaku dan meminimalisir kejahatan serupa di masa depan. Upaya non penal lebih menekankan pada pencegahan kejahatan sebelum terjadi. Ini melibatkan edukasi dan penyuluhan kepada masyarakat terkait tindak pidana persetubuhan terhadap anak.

Kata Kunci: Kriminologi, Tindak Pidana, Persetubuhan, Anak, Ayah

ABSTRACT

A CRIMINOLOGICAL REVIEW OF PERPETRATORS OF CHILD RAPE CRIMES COMMITTED BY BIOLOGICAL FATHERS (Case Study: Case Number 146/Pid.Sus/2022/PN Gdt)

By
M. Gavra Alkrisanda

This research aims to identify the underlying factors contributing to child rape crimes committed by biological fathers and to explore efforts in countering such criminal acts, specifically focusing on the case 146/Pid.Sus/2022/PN.Gdt that occurred within the jurisdiction of Pesawaran.

In this study, the author describes the causative factors and efforts to prevent child rape crimes committed by biological fathers. The research employs both normative juridical and empirical juridical approaches to address the issue. Data sources for this research include primary and secondary data. The key informant in this study is a Judge from the Gedong Tataan District Court.

The findings and discussions from this research indicate that factors contributing to child rape crimes committed by biological fathers encompass both internal and external elements. Internal factors include emotional attitudes, power dynamics, and sexual disorders. Additionally, external factors consist of family, environmental, economic, religious, and spiritual influences. Furthermore, countermeasures and prevention strategies against child rape crimes committed by biological fathers involve both penal efforts through law enforcement against the perpetrators, imposing appropriate penalties to deter and minimize future similar crimes. Non-penal efforts primarily focus on crime prevention. This encompasses education and public awareness campaigns related to child rape crimes.

Keywords: Criminology, Criminal Offense, Rape, Child, Father.