

DAFTAR REFERENSI

Buku

- Dewi Wulansari, *Hukum Adat Indonesia Suatu Pengantar*, Bandung: PT Refika Aditama, 2010
- Yulia, *Buku Ajar Hukum Adat*. Aceh: Unimal Press, 2016
- Hilman Hadikusuma. *Hukum Pidana Adat*. Bandung: PT Citra Aditya Bakti, 2005
- Ismu Gunadi, *Hukum Pidana*, Jakarta : Kencana Prenadamedia Group, 2015
- Mulyati Rahmanuddin, *Hukum Pidana*, Jakarta : Mitra Wacana Media, 2015
- Adami Chazawi, *Pelajaran Hukum Pidana Bagian 1 Stelsel Pidana, Tindak Pidana, Teori-teori Pemidanaan dan Batas Berlakunya hukum Pidana*, Jakarta : PT Raja Grafindo Persada, 2014
- P.A.F. Lamintang, *Dasar-Dasar Hukum Pidana Indonesia*, Bandung: PT Citra Aditya Bakti, 2011
- Adami Chazawi, *Kejahatan Terhadap Tubuh dan Nyawa*, Jakarta : Rajawali Pers, 2013
- Muhammad Busbar, *Pokok-pokok Hukum Adat*, Jakarta : PT. Penebar Swadaya, 2004
- Paulus Florus, *Kebudayaan Dayak : Aktualisasi dan Transformasi*. Jakarta : Gramedia, 1994
- Surojo Wignodipuro, *Pengantar dan Asas-asas Hukum Adat*. Jakarta : Toko Gunung Agung, 1995
- Sholehuddin, *Sistem Sanksi dalam Hukum Pidana*. Jakarta : PT. Raja Grafindo

Persada, 2004

Koeswadji, *Perkembangan Macam-macam Pidana Dalam Rangka Pembangunan Hukum Pidana, Cetakan I.* Bandung : Citra Aditya Bhakti, 1995

Sudikno Mertokusumo, *Mengenal Hukum Suatu Pengantar*, Yogyakarta : Liberty, 2002

Muhammad Erwin, *Filsafat Hukum*, Jakarta : Raja Grafindo, 2012

Amir Ilyas, *Asas-Asas Hukum Pidana Memahami Tindak Pidana Dan Pertanggungjawaban Pidana Sebagai Syarat Pemidanaan.* Yogyakarta : Rangkang Education Yogyakarta & PuKAP-Indonesia, 2021

Oksep Adhayanto, *Eksistensi Hak Preogratif Presiden.* Tanjungpinang : UMRAH Press, 2015

Achmad Ali, *Menguak Teori Hukum dan Teori Peradilan.* Jakarta : Kencana, 2010

Soerjono Soekanto, *Faktor-Faktor yang Mempengaruhi Penegakan Hukum.* Jakarta : PT. Raja Grafindo Persada, 2008

Salim, H.S dan Erlis Septiana Nurbani, *Penerapan Teori Hukum Pada Tesis dan Disertasi.* Jakarta : Rajawali Press, 2013

Mukti Fajar ND dan Yulianto Achmad, *Dualisme Penelitian Hukum Normatif & Empiris.* Yogyakarta : Pustaka Pelajar, 2010

Sholehuddin, *Sistem Sanksi dalam Hukum Pidana: Ide Dasar Doble Track System & Implementasinya,* Jakarta : Rajawali Pers, 2004

A. Soehardi, *Pengantar Hukum Adat Indonesia,* (Bandung : S-Gravenhage , 1954)

Moeljatno, *Membangun Hukum Pidana.* Jakarta : Bina Aksara, 1985

Muladi, *Kapita Selekta Sistem Peradilan Pidana,* (Semarang : Badan Penerbit Universitas Diponegoro, 1995).

Jurnal/Makalah/Paper

- 1 Ngurah Arya Kusuma. “Sanksi Pidana Terhadap Pelaku Tindak Pidana Penganiayaan yang Mengakibatkan Luka Berat”. *Jurnal Analogi Hukum* : Volume 3, Nomor 1, 2021

- Usman. “*Analisis Perkembangan Teori Hukum Pidana*”. *Jurnal Ilmu Hukum UNJA*, Volume 2, Nomor 1, September 2020

- Muhammad Al Fajri, “*Penyelesaian Tindak Pidana Penganiayaan Secara Mediasi Penal Berdasarkan Hukum Adat Pada Masyarakat Desa Kecamatan Kabun Kabupaten Rokan Hulu*”, *JOM Fakultas Hukum Universitas Riau* : Volume 7, Nomor 1, Juni 2020

- I Kadek Betit Pranata Suma, “Sanksi Pidana terhadap Pidana Penganiayaan yang Mengakibatkan Luka Berat”, *Jurnal Analogi Hukum*, Volume 3, Nomor2, 2021

- Marco Manarisip. “*Eksistensi Pidana Adat Dalam Hukum Nasional*”. *Lex Crimen*: Volume 1, Nomor 4, Desember 2018

- Michell Eko Hardian, “*Bepekat / Pekat sebagai Dasar Pemberian Sanksi Hukum Adat pada Masyarakat Hukum Adat Dayak Mualang dan Dayak Desa*”, *PERAHU* : Volume 8, Nomor 2, September 2020

- Basrawi, “*Kepastian Hukum dalam Penyelesaian Kasus Pidana Melalui Hukum Adat di Tinjau dari Sistem Hukum Nasional*”, *Jurnal Al-Adl*, Volume 13, Nomor 1, Januari 2020

- Achmad Surya, “*Efektivitas Penyelesaian Tindak Pidana Ringan Melalui Lembaga Adat (Sarak Opat)*”, *Jurnal Hukum Ius Quia Iustum* Volume 26, Nomor 1, Januari 2019

- La Syarifuddin, “*Sistem Hukum Adat Terhadap Upaya Penyelesaian Perkara Pidana*”, *Risalah Hukum*, Volume 15, Nomor 2, Desember 2019

- Ervina Dwi Indriati, “*Implementasi Mekanisme Pengakuan Masyarakat Hukum Adat di Indonesia Dalam Mengatasi Kesenjangan Sosial*”, *Jurnal Juristic*, Volume 1, Nomor 3, Desember 2020

Muhammad Arifin, “*Penyelesaian Tindak Pidana Penganiayaan Melalui Hukum Adat Di Kecamatan Pujud*”, JOM Fakultas Hukum Volume 3, Nomor 2, Oktober 2018

Ahmad Tahali, “*Hukum Adat Di Nusantara Indonesia*”, Jurnal Syariah Hukum Islam, Volume 1, Nomor 2, 2018

Agnesia Hartini, “*Pembukuan Kasus Hukum Adat Sebagai Upaya Mengkonsistenkan Sanksi Adat Bagi Masyarakat Di Dusun Empaong Kecamatan Sekadau Hulu Kabupaten Sekadau*”, Jurnal Pekan, Volume 2 Nomor 1 Edisi April 2017

Erikson Sihotang, “*Sanksi Adat Dan Pidana Yang Berbarengan Dalam Tindak Pidana Pencabulan Anak Kaitannya Dengan Asas Nebis In Idem*”, Mimbar Keadilan, Volume 12, Nomor 2, Januari 2020

Anak Agung Istri Ari Atu Dewi, “*Hukum Adat Dan Hukum Nasional : Elaborasi Dalam Penyelenggaraan Pemerintah Daerah Mewujudkan Kesejahteraan Masyarakat*”, Jurnal Majelis, Edisi 02, Agustus 2020

Khayatudin, “*Perkawinan Adu Wuwung Dalam Pandangan Hukum Adat dan Hukum Islam*”, Diversi Jurnal Hukum, Volume 6 Nomor 2, Desember 2020

Mohammad Zamroni, “*Perlindungan Masyarakat Hukum Adat di Wilayah Pesisir Pasca Berlakunya UU Nomor 11 Tahun 2020 Tentang Cipta Kerja*”, Perspektif Hukum, Volume 21, Nomor 2, November 2021

Khudzaifah Dimiyati, “*Perkembangan Dan Eksistensi Hukum Adat: Dari Sintesis, Transplantasi, Integrasi Hingga Konservasi*”, Jurisprudence, Volume 6, Nomor 2, September 2017

Peraturan Perundang-Undangan

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945.

Kitab Undang-Undang Hukum Pidana.

Peraturan Daerah Kabupaten Sekadau Nomor 8 Tahun 2018 tanggal 19 November

2018 tentang Pengakuan dan Perlindungan Masyarakat Hukum Adat

Undang-Undang Darurat Republik Indonesia Nomor 1 Tahun 1951 Tentang Tindakan-Tindakan Sementara Untuk Menyelenggarakan Kesatuan Susunan Kekuasaan dan Acara Pengadilan-Pengadilan Sipil

Peraturan Daerah Kabupaten Sekadau Nomor 8 Tahun 2018 tanggal 19 November 2018 tentang Pengakuan dan Perlindungan Masyarakat Hukum Adat

Undang – Undang Nomor 6 Tahun 2014 tentang Desa

Undang-Undang Nomor 14 Tahun 1970 tentang Ketentuan-Ketentuan Pokok Kekuasaan Kehakiman

Undang-Undang Nomor 48 Tahun 2009 tentang Kekuasaan Kehakiman

Situs Internet

Safrin ★ Salam. “Konstitusi Masyarakat Hukum ★ Adat”. (<https://gagasanhukum.wordpress.com/2017/08/17/konstitusi-masyarakat-hukum-adat/>, diakses pada 4 Februari 2022)

Institut Dayakologi, “Adat Istiadat dan Hukum Adat” (<https://kebudayaan-dayak.com/budaya/0-251/hukum-adat-umum.html>, diakses pada 5 Maret 2022)

Website Pemerintah Kabupaten Sekadau, “Profil Kabupaten Sekadau” (<https://sekadaukab.go.id/profil-kabupaten-sekadau/>, diakses pada 1 Juni 2022)

Damang, “Efektifitas Hukum”, (<http://www.negarahukum.com/hukum/efektivitas-hukum-2/> diakses pada tanggal 24 Maret 2022)

John Ganesha Siahaan, “Dasar dari hukum Adat adalah Adat Istiadat Setempat” (<https://langitbabel.com/dasar-dari-hukum-adat-adalah-adat-istiadat-setempat/> diakses pada tanggal 24 maret 2022)

Ranidar Darwis, “Pengantar dan Dasar Yuridis Berlakunya Hukum Adat”,

(<http://repository.ut.ac.id/3850/1/PKNI4204-M1.pdf> diakses pada 23 Juli 2022)

Hasanudin Raharusun, “Eksistensi Hukum Adat dalam Masyarakat Adat”, (<https://law.uad.ac.id/eksistensi-hukum-adat-dalam-masyarakat-adat/> diakses pada tanggal 23 Juli 2022)

