


Ildari. Walaupun 
,at "menikmati" 
lih topik tertentu 
1 keinginan atau 

ekalian, sehingga 
penulis tunggu. 

L, Oktober 2014 


KATA PENGANTAR PAKAR HUKUM HUMANITER vii 


KATAPENGANTAR 	 ix 


DAFTARISI 	 xi 


BAB 1. 	 SEJARAH, TEORI, PRINSIp, DAN 

KONTROVERSI HAM 1 


A. Pengantar 	 1 


B. Latar Belakang dan Sejarah HAM 	 2 


C. Teod-teod HAM 	 7 


D. Pdnsip-pdnsip HAM 	 10 


E. Hukum HAM Internasional dan Individu 12 


F. Universalitas dan Partikularitas HAM 19 


Daftar Pus taka 22 


BAB 2. 	 KONTEKS HAM DAN PELANGGARAN HAM 25 


A. Pendahuluan 	 25 


B. HAM dan "Kewajiban Asasi Manusia" 	 26 


C. Pelanggaran HAM dan Pelanggaran Berat HAM 30 


D. Kesimpulan 36 


Daftar Pustaka 37 


B.AB 3. PENEGAKAN HUKUM HAM DI TINGKAT 

NASIONAL DAN INTERNASIONAL 39 

A. 	 Pengantar 
 39 
B. 	 Penegakan di Tingkat Nasional (di Indonesia) 40 


C. 	 Penegakan Melalui Penerapan Prinsip Yurisdiksi 

Universal 
 43 

D. 	 Penegakan di Tingkat Internasional 45 

E. 	 Penutup 
 52 


53Daftar Pustaka 


BJIB 4. 	 PENAHANAN(DETENTION) DAN 

PENYIKSAAN (TORTURE) DALAM HUKUM 

HAK ASASI MANUSIA INTERNASIONAL 55 


A. 	 Pengantar 
 55 
B. 	 Istilah dan Definisi HAM 
 57 

C. 	 Hukum HAM Internasional 57 


D. 	 Kewajiban Negara Terhadap Hak Asasi Manusia 59 

E. Penahanan (Detention) 59 

R Penyiksaan (Torture) 63 


66Daftar Pustaka 


BAB 5. 	 PENGADILAN CAMPURAN ("HYBRID 

TRIBUNAL") SEBAGAI FORUM PENYELESAIAN 

KEJAHATAN INTERNASIONAL 
 67 

A. 	 Pengantar 
 67 

BAB 6. 	 COMPARATIVE ANALYSIS BETWEEN AD HOC 

HUMAN RIGHTS COURT IN INDONESIA AND 

SPECIAL PANELS FOR SERIOUS CRIMES 

IN EAST TIMOR 
 83 

A. 	 Historical Background 
 83 

B. 	 Post the Ballot Reports in East Timor 
 86 

C. 	 Analysis of the Type of Crimes 
 92 

D. 	 Ad Hoc Human Rights Court in Indonesia 96 


E. Special Panels for Serious Crimes in East Timor 99 


R Comparative Analysis 104 


G. Conclusion and Recommendation 113 


Bibliography 114 


BAB7. 	 BEBERAPA CATATAN MENGENAI 

PELANGGARAN BE RAT HAM PASCAJAJAK 

PENDAPAT DI TIMOR TIMUR TAHUN 1999 119 


A. 	 Pengantar 119 


B. 	 Pokok Pembahasan 120 


C. 	 Laporan Hasil Investigasi 120 


D. 	 Hasil Proses Hukum di Pengadilan HAM Ad Hoc 128 


E. 	 Kejahatan Kemanusiaan dalam Hukum 

Internasional 129 


R Kesimpulan dan Rekomendasi 132 


Daftar Pustaka 133 


B. 	 Pokok Pembahasan 69 BAB 8. PELANGGARAN BERAT HAM DALAM "KASUSI TRISAKTr~ 	 135
C. 	 Bentuk-bentuk Pengadilan Internasional 70 


D. 	 Pengadilan Campuran (Hybrid Tribunal) 73 

I 
BAB9. KEMERDEKAAN KOSOVO DAN KAlTANNYA 


DENGAN "RIGHT TO SELF-DETERMINATION" 139
E. Prospek Pengadilan Campuran 80 
Daftar Pustaka A. Pengantar 13981 

B. 	 Hak untuk Menentukan Nasib Sendiri 

(Right to SelfDetermination) dalam Hukum 

Internasional 140 


C. Masalah Pengakuan (Recognition) dalam Hukum E. Penutup 191 
Internasional 144 

D. Kemerdekaan Kosovo atas Serbia dalam 
Daftar Pustaka 191 

Perspektif Hukum Internasional 146 BAB 13. KONVENSI DEN HAAG IV 1907 TENTANG 

E. Penutup 151 
HUKUM DAN KEBIASAAN PERANG DI DARAT 193 

Daftar Pustaka 152 
A. Konferensi Perdamaian dan Konvensi 

Den Haag 1907 193 

BAB 10. KEKERASAN TERHADAP ETNIS ROHINGYA DI 
MYANMAR DALAM PERSPEKTIF HAK ASASI 

B. Beberapa Ketentuan Penting dalam Konvensi 

MANUSIA 155 
Den Haag IV 1907 199 

A. Pengantar 155 
Daftar Pustaka 205 

B. Ringkasan Kasus Kekerasan di Negara BAB 14. TANGGUNGJAWAB NEGARA, INDIVIDU, 

Bagian Arakan 159 DAN KOMANDO MENURUT HUKUM 

C. Pelanggaran HAM Terhadap Etnis Rohingya dan 
INTERNASIONAL 207 

Hak-hak yang Dilanggar 160 A. Tanggung ]awab Negara 207 

D. Tanggung ]awab Negara Myanmar Menurut B. Tanggung ]awab Negara atas Pelanggaran HAM 209 

Hukum Internasional 164 C. Tanggung]awab Individu dan Komando 214 

E. Kesimpulan dan Saran 166 D. Penutup 226 

Daftar Pustaka 168 Daftar Pustaka 227 

BAB 11. ISTILAH, DEFINISI, DAN PENGERTIAN HUKUM BAB 15. IMPLEMENTATION OF INTERNATIONAL 

HUMANITER 169 HUMANITARIAN LAW ON THE USE OF 

A. Istilah Hukum Humaniter 169 THE RED CROSS EMBLEM IN INDONESIA 
AND AUSTRALIA 231 

B. Definisi dan Pengertian Hukum Humaniter 171 
A. Introduction 231 

C. Saat Berlakunya Hukum Humaniter 173 

Daftar Pustaka 175 
B. Legal Basis of the Emblems 233 

C. The Use of the Emblem in Indonesia 235 

BAB 12. HUBUNGAN HUKUM HAM INTERNASIONAL D. The Use ofthe Emblem in Australia 237 
DAN HUKUM HUMANITER INTERNASIONAL 177 

A. Pengantar 177 
E. Epilogue 240 

B. Perbedaan Hukum HAM dan Hukum Humaniter 181 
Bibliography 241 

C. Definisi dan Ruang Lingkup Perlindungan HAM 182 LAMPIRAN 243 

D. Perlindungan HAM dalam Hukum HAM dan INDEKS 277 

Hukum Humaniter 185 - BIODATA PENULIS 281 


	Cover
	d1
	d2
	d3

