

**FAKTOR-FAKTOR YANG MEMPENGARUHI TERJADINYA
PENJAHAT KAMBUHAN (RESIDIVIS) PADA TINDAK PIDANA
PENCURIAN KENDARAAN BERMOTOR DI KOTA SEMARANG
(STUDI DI LAPAS KEDUNGPANE SEMARANG)**

SKRIPSI

Diajukan guna memenuhi salah satu syarat untuk
memperoleh gelar Sarjana pada Program studi Ilmu Hukum

**Disusun Oleh :
Yonas Adhi Pitra
11.20.0030**

Kepada

**PROGRAM STUDI ILMU HUKUM
FAKULTAS HUKUM DAN KOMUNIKASI
UNIVERSITAS KATOLIK SOEGIJAPRANATA
SEMARANG**

2018

HALAMAN PERSETUJUAN

FAKTOR-FAKTOR YANG MEMPENGARUHI TERJADINYA PENJAHAT KAMBUHAN (RESIDIVIS) PADA TINDAK PIDANA PENCURIAN KENDARAAN BERMOTOR DI KOTA SEMARANG (STUDI DI LAPAS KEDUNGPANE SEMARANG)

SKRIPSI

Diajukan guna memenuhi salah satu syarat untuk
memperoleh gelar Sarjana pada Program Studi Hukum

Disusun oleh

Nama : Yonas Adhi Pitra

NIM : 11.20.0030

Disetujui oleh

Dosen Pembimbing Skripsi,

Dr. Marcella Elwina S., SH., CN., M.Hum

FAKULTAS HUKUM DAN KOMUNIKASI
UNIVERSITAS KATOLIK SOEGIJAPRANATA
SEMARANG

2018

PENGESAHAN

Skripsi disusun oleh :

Nama : Yonas Adhi Pitra

NIM : 11.20.0030

Telah dipertahankan di depan Dewan Penguji

Pada tanggal : 30 Juli 2018

Dosen Penguji :

1. Dr. Marcella E. Simandjuntak, S.H., C.N., M.Hum.
2. Petrus Soerjowinoto, S.H., M.Hum.
3. Dr. A.M. Laot Kian, S.S., M.Hum.

Marcella E

[Signature]

[Signature]

Skripsi ini telah diterima sebagai salah satu persyaratan
Untuk memperoleh gelar Sarjana pada Program Studi Hukum
pada tanggal : **24 JUL 2019**

Marcella E

Dr. Marcella E. Simandjuntak, SH., CN., M.Hum.
Dekan Fakultas Hukum dan Komunikasi
Universitas Katolik Soegijapranata

PERNYATAAN KEASLIAN SKRIPSI

Dengan ini saya menyatakan dalam skripsi yang berjudul : **FAKTOR-FAKTOR YANG MEMPENGARUHI TERJADINYA PENJAHAT KAMBUHAN (RESIDIVIS) PADA TINDAK PIDANA PENCURIAN KENDARAAN BERMOTOR DI KOTA SEMARANG (STUDI DI LAPAS KEDUNGPANE SEMARANG)** ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan disuatu perguruan tinggi dan sepanjang sepengetahuan saya juga tidak terdapat karya atau pendapat yang pernah saya tulis atau terbitkan orang lain, kecuali secara tertulis dalam naskah ini dan disebutkan dalam daftar pustaka.

Apabila di kemudian hari ditemukan adanya bukti plagiasi, manipulasi dan atau pemalsuan data, maupun bentuk kecurangan lainnya, saya bersedia untuk menerima sanksi dalam bentuk apapun dari Universitas Katolik Soegijapranata Semarang dan/atau peraturan perundang-undangan yang berlaku.

Semarang, 30 Juli 2018

Yonas Adhi Pitra
NIM : 11.20.0030

MOTTO DAN PERSEMBAHAN

"FIGHT THE FATE"

Barjuang bersama-sama dengan takdir, bukan melawannya.

"BELIEVE YOURSELF"

Jangan pernah meragukan hasil karya sendiri

KATA PENGANTAR

Rasa syukur dan terimakasih kehadiran Tuhan yang Maha Baik yang selalu senantiasa melimpahkan berkat dan karunia-Nya sehingga Penulis dapat menyelesaikan skripsi dengan judul: FAKTOR-FAKTOR YANG MEMPENGARUHI TERJADINYA PENJAHAT KAMBUHAN (RESIDIVIS) PADA TINDAK PIDANA PENCURIAN KENDARAAN BERMOTOR DI KOTA SEMARANG (STUDI DI LAPAS KEDUNGPANE SEMARANG).

Penulis menyadari bahwa Penulis tidak dapat menyelesaikan skripsi ini dengan baik, tanpa bantuan dan dukungan dari berbagai pihak. Untuk itulah, pada kesempatan ini Penulis hendak menyampaikan rasa terima kasih yang sebesar-besarnya kepada berbagai pihak, yaitu :

1. Allah SWT
2. Kedua orang tua penulis Gandung Supriyono dan Yogi Kristiana yang telah memberikan semangat dan tak pernah lupa untuk mendoakan, doa-doanya selalu menjadi panutan penulis dalam bersikap dan bertindak disegala situasi dan kondisi, mereka berdua telah memberikan pelajaran berharga dalam hidup ini, dan bersyukur telah menjadi orang tua yang baik selama ini. Kakak penulis yaitu Yoga Mahendra dan Irma Adtyas Pratama yang selalu menjadi panutan serta memberi arahan bagi Penulis, tak lupa juga selalu memberikan dukungan dan memberikan motivasinya.

3. Segenap anggota keluarga Penulis yang ada di Trenggalek, Surabaya, Sidoarjo, Bekasi, Bandung, Jakarta, Pontianak, dan Gorontalo yang senantiasa mendoakan dan memberi motivasi dan mendoakan penulis.
4. Prof. Dr. Ridwan Sanjaya, SE, S.Kom, MS.IEC selaku Rektor Universitas Katolik Soegijapranata Semarang.
5. Dr. Marcella Elwina S., SH., CN., M.Hum selaku Dekan Fakultas Hukum dan Komunikasi, Universitas Katolik Soegijapranata Semarang, serta selaku dosen pembimbing yang sangat menginspirasi dengan pengetahuan yang dimilikinya serta dengan caranya menyampaikan ilmu kepada mahasiswa disamping itu beliau memiliki pribadi yang sangat baik dan teliti serta sabar terhadap mahasiswanya.
6. Petrus Soerjowinoto, SH., M.Hum selaku ketua Program Studi Ilmu Hukum, Universitas Katolik Soegijapranata Semarang. Beliau merupakan sosok dosen yang baik, dan selalu menyelipkan lelucon dalam mengajar sehingga membuat mahasiswa tidak bosan didalam kelas.
7. Ign. Hartyo Purwanto, SH., MH selaku dosen Wali Penulis, beliau merupakan sosok dosen yang membantu Penulis selama menjalani perkuliahan, meskipun jarang melakukan perwalian dengan beliau, dan mengerti akan keadaan mahasiswanya.
8. Dosen-dosen Fakultas Hukum dan Komunikasi Universitas Katolik Soegijapranata Semarang yang telah memberikan pengajaran berupa ilmu pengetahuan hukum dan pengalaman pribadi yang akan berguna kelak bagi masa depan Penulis, yaitu L. Eddy Wiwoho, SH., MH yang memotivasi penulis untuk menyelesaikan skripsi dan merupakan salah satu sosok dosen yang dekat dengan mahasiswa, Dr. Antonius M

Laot Kian, SS., M.Hum meskipun belum pernah mendapatkan pengajaran dari beliau, namun beliau merupakan dosen yang baik dan senang membantu, B. Danang Setianto SH., LLM., MIL sosok dosen yang baik dan sosok dosen yang membagikan ilmu dengan baik dan mudah dipahami. Drs. St. Hardiyarso, M.Hum salah satu dosen yang dekat dengan mahasiswanya, baik angkatan baru ataupun angkatan lama, Dr. Y Trihoni Nalesti Dewi, SH., M.Hum adalah dosen yang susah untuk dikalahkan dalam bermain catur, dan merupakan sosok dosen yang baik, Drs. Hermawan Pancasiwi, BA., MSi, Yuni Kusniati, SH., M.Hum, Emanuel Boputra, SH., MH, Prof. Dr. A. Widanti Soebijanto, SH., CN, Donny Danardono, SH., MagHum, Val Suroto, SH., M.Hum, V. Hadiyono, SH., M.Hum, Dr. Endang Wahyati Y, SH., MH, B. Resti Nurhayati, SH., M.Hum, Hotmauli Sidabalok, SH., CN., M.Hum, dan seluruh dosen Fakultas Hukum dan Komunikasi Universitas Katolik Soegijapranata Semarang.

9. Staf dan Karyawan Fakultas Hukum dan Komunikasi Universitas Katolik Soegijapranata Semarang, Pak Sabar, Mbak Rini, Pak Nardi, Pak Yatiman, Mas Bowok, Pak Bus, Mbak Mega, dan Mbak Indra.
10. Bp. Drs. Daru Eko Pulunggono dan Bp. Nugroho Dwi WA, Amd. I.P., S.H., MSI. dari lapas Kedungpane Semarang yang telah bersedia membantu memberikan jawaban-jawaban dari pertanyaan yang telah diajukan sebagai penelitain skripsi, dan bersedia mendampingi ketika melakukan wawancara dengan beberapa narapidana residivis curanmor.
11. Teman-teman kuliah di Fakultas Hukum dan Komunikasi, Universitas Katolik Soegijapranata Semarang angkatan 2011, khususnya Ayu, Yuli, Hendra, Riril, Alm.

Michael, serta tak lupa teman-teman dari Senior, khususnya Rizki, Lambang, Bram, Tony, Gelenk, Kribo, Alex, Bob. dan teman-teman junior khususnya Sadvika, Bintang, Tito, Agus, Nopek, Vania, Julius, Arsel, Rahma, Ine, Rama, Daniel, Nia, Indra, Enggak, Bagas, Dicky, Dea. Terimakasih atas perhatian, dukungan, dan semangat yang diberikan selama proses penyusunan skripsi ini.

12. Anggota KOFI-MILK FHK UNIKA yang terlalu banyak untuk disebutkan, Peserta KKN Desa Kandri periode 2016 khususnya Doddy, Danu, Agil, Ayu, Septi, Kecap, Zelin, Lidya, Galan, Gendud, Seno, dan tak lupa Kos Bulma House, Beta Kos, Atlas.co, Kingpin.co, Ego Organizer, Mama Kopi. Terima kasih kalian yang telah memebirkan dukungannya dan semangat dalam penyusunan skripsi ini.

13. Semua pihak yang tidak bisa disebutkan satu per satu yang telah membantu selama proses penyusunan skripsi ini berlangsung.

Proses penyusunan skripsi jauh dari kata sempurna, karena kekurangan dalam penyusunan skripsi ini cukup banyak, oleh karena itu kritik dan saran dari berbagai pihak untuk sangat Penulis harapkan untuk kesempurnaan skripsi ini.

Semoga skripsi ini dapat bermanfaat bagi penulis dan masyarakat, terutama demi pengembangan ilmu pengetahuan, terutama kriminologi dan hukum pidana.

Semarang, 30 Juli 2018

Penulis

Yonas Adhi Pitra

ABSTRAK

Penulisan Skripsi yang berjudul Faktor-Faktor yang Mempengaruhi Terjadinya Penjahat Kambuhan (Residivis) pada Tindak Pidana Pencurian Kendaraan Bermotor di Kota Semarang bertujuan untuk mengetahui faktor-faktor yang mempengaruhi mantan narapidana tindak pidana pencurian kendaraan bermotor melakukan tindak pidana kembali dan pandangan petugas Lapas terhadap pemidanaan yang dijatuhkan oleh pengadilan pada pelaku curanmor sehubungan dengan efek jera sehingga menghasilkan penjahat kambuhan.

Metode yang digunakan adalah metode kualitatif, spesifikasi penelitian yang digunakan yaitu deskriptif analitis. Elemen penelitiannya yaitu petugas Lapas Kedungpane Semarang dan para residivis pada tindak pidana curanmor. Data yang digunakan dalam skripsi ini adalah data primer dan data sekunder, dimana data primer diperoleh dari hasil wawancara dan data sekunder diperoleh dari melakukan studi pustaka. Analisis data yang digunakan adalah analisis kualitatif.

Hasil penelitian menunjukkan bahwa para residivis curanmor kembali melakukan perbuatannya bukan dikarenakan pemidanaan yang telah dijatuhkan oleh hakim tidak memberikan efek jera bagi mereka, namun faktor kebutuhan hidup yang harus memaksa mereka harus kembali melakukan tindak pidana terutama melakukan pencurian kendaraan bermotor. Cara seperti itu dianggap cara yang lebih praktis, karena mereka tidak memiliki pekerjaan ketika bebas dari Lapas. Faktor lain selain kebutuhan hidup, juga ada faktor lingkungan, karena lingkungan masyarakat mempengaruhi motivasi melakukan kejahatan, karena ketika para residivis curanmor ini bebas, mereka dijauhi dan dianggap sebagai "sampah masyarakat". Hal-hal inilah yang membuat mereka tidak nyaman untuk tinggal di lingkungannya. Adapun pandangan dari Petugas Lapas dan narapidana terhadap pemidanaan yang dijatuhkan oleh pengadilan pada pelaku curanmor adalah memiliki efek jera. Namun hal tersebut tidak dapat mencegah mereka untuk tidak melakukan tindak pidana lagi.

Saran dari penulis agar jenis pelatihan dan pembinaan yang diberikan kepada narapidana lebih bervariasi sehingga mereka dapat memilih yang sesuai dengan kebutuhan mereka kelak jika keluar dari lapas. Masyarakat juga diharapkan turut serta membantu dengan menerima mantan narapidana untuk hidup berdampingan, khususnya pada tindak pidana curanmor, dengan begitu mereka akan nyaman untuk hidup bersosialisasi.

Kata Kunci : Kejahatan, Curanmor, Recidivis

DAFTAR ISI

HALAMAN PERSETUJUAN.....	i
PENGESAHAN.....	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
MOTTO DAN PERSEMBAHAN.....	iv
KATA PENGANTAR.....	v
ABSTRAK.....	ix
BAB I.....	1
PENDAHULUAN.....	1
A. Latar Belakang.....	1
B. Perumusan Masalah.....	8
C. Tujuan Penulisan.....	8
D. Manfaat Penulisan.....	9
1. Manfaat Teoretis.....	9
2. Manfaat Praktis.....	9
E. Metode Penelitian.....	10
1. Metode Pendekatan.....	10
2. Spesifikasi Penelitian.....	10
3. Objek Penelitian.....	11
4. Teknik Pengumpulan Data.....	11
5. Teknik Pengolahan dan Penyajian Data.....	13
6. Metode Analisis Data.....	13
F. Sistematika Penulisan.....	14
BAB II.....	15
TINJAUAN PUSTAKA.....	15
A. Teori-Teori tentang Sebab-Sebab Kejahatan.....	15

B. Ruang Lingkup dan Objek Studi Kriminologi	21
C. Pengertian Tindak Pidana	23
D. Pengertian Pencurian.....	24
E. Pengertian Penjahat Kambuhan	28
F. Macam-Macam Residivis.....	29
G. Alasan Pendorong Residivisme.....	30
H. Teori Pidana.....	34
I. Sanksi Pidana	35
J. Peran Pemerintah dan Masyarakat untuk Mencegah Residivis.....	38
BAB III	41
HASIL PENELITIAN DAN PEMBAHASAN	41
A. Gambaran Umum tentang Lapas Kedungpane.....	41
1. Lokasi.....	41
2. Visi dan Misi.....	41
3. Tugas-Tugas Setiap Bidang pada Lapas Kedungpane	42
4. Jumlah Staf Lapas Kedungpane Semarang Jawa Tengah	48
5. Struktur Organisasi Lapas Kedungpane	48
B. Faktor-Faktor yang Mempengaruhi Mantan Narapidana Tindak Pidana Pencurian Kendaraan Bermotor Melakukan Tindak Pidana Kembali (Menjadi Residivis).....	49
C. Pandangan Petugas Lapas terhadap Pidana yang Dijatuhkan oleh Pengadilan pada Pelaku Curanmor sehubungan dengan Efek Jera sehingga Menghasilkan Penjahat Kambuhan	57
BAB IV	61
PENUTUP.....	61
A. Kesimpulan	61
B. Saran	62
DAFTAR PUSTAKA	64