

Muhammad Fariz Az Zarqi, 2014
Diskrepansi informasi dalam surat dakwaan
Jaksa penuntut umum di pengadilan negeri bandung
(sebuah analisis linguistik forensik)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA

Bachari, A. D. (2011). “Analisis Pragmatik terhadap Tuturan Berdampak Hukum

(Studi Kasus Terhadap Laporan Tindak Penghinaan, Penipuan, dan

Pencemaran Nama Baik yang Ditangani Satreskrim Polrestabes Bandung)”

Tesis tidak dipublikasikan pada Program Magister Linguistik, Sekolah

Pascasarjana, UPI, Bandung.

Bachari, A. D. (2013)“Pemenuhan Syarat Formil dan Materil dalam Transkripsi

Berita Acara Pemeriksaan Polisi Terhadap Pelaku Tindak Pidana:

Tinjauan Linguistik”. Jurnal Kajian Bahasa dan Sastra Indonesia.

Bandung: UPI. Diterbitkan.

Harahap, M. Y. (2000) Pembahasan Permasalahan dan Penerapan KUHAP.

Penyidikan dan Penuntutan. Jakarta: Sinar Grafika.

Harkrisnowo, H. (2007) Bahasa Indonesia sebagai Sarana Pengembangan

Hukum Nasional. Http://www.legalitas.org/?q=node/67. (diakses pada

tanggal 20 Juli Pukul 13.00 WIB)

Hermawan, R. (2013) Diskrepansi Informasi dalam Berita Acara Penyidikan

(BAP) Polisi: Sebuah Studi Kasus Tingkat Akurasi BAP Polisi di

Indonesia. Laporan Penelitian Pembinaan dan Pengembangan Kelompok

Bidang Keilmuan (KBK). Bandung: UPI. Tidak Diterbitkan.

Heydon, G. (2005) The Language of Police Interviewing: A Critical Analysis.

New York: PALGRAVE MACMILLAN

Husein, H. M. (1994) Surat Dakwaan Teknik Penyusunan. Fungsi dan

Permasalahannya. Jakarta: Rineka Cipta

KBBI Daring. Tersedia: <http://kbbi.web.id/> (diakses pada tanggal 10 Juli 2014

pukul 20.15)

Kitab Undang-undang Hukum Acara Pidana.

Kitab Undang-undang Hukum Pidana.

http://www.legalitas.org/?q=node/67
http://kbbi.web.id/

66

Muhammad Fariz Az Zarqi, 2014
Diskrepansi informasi dalam surat dakwaan
Jaksa penuntut umum di pengadilan negeri bandung
(sebuah analisis linguistik forensik)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Mahadi dan Sabaruddin Ahmad. (1979) Pembinaan Bahasa Hukum Indonesia.

Badan Pembinaan Hukum Nasional Departemen Kehakiman. Jakarta:

Binacipta.

Marpaung, L. (1992) Proses Penanganan Perkara Pidana. Jakarta: Sinar Grafika.

Mcmenamin, G. R. (2002) Forensic Linguistics: Advences In Forensic Stylistics.

Florida: CRC Press LLC.

Moeliono, A. M. (1990) Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka

Murniah. (2007) Bahasa Hukum Rumit dan Membingungkan. Wawasan, 30

November.

Nasucha, Y., Muhammad Rohmadi, dan Agus Budi Wahyudi (2009) Bahasa

Indonesia untuk Penulisan Karya Tulis Ilmiah. Surakarta: Media Perkasa.

Nasution, A. K. (1981) Masalah Surat Tuduhan Dalam Proses Pidana. Jakarta:

CV Pantjuran Tujuh.

Natabaya, H.A.S. 2000. Dalam Hasan Alwi, Dendy Sugono, Abdul Rozak Zaidan

(Ed.). Bahasa Indonesia dalam Era Globalisasi:Pemantapan Peran Bahasa

sebagai Sarana Pembangunan Bangsa. Jakarta: Depdiknas.

Prinst, D. (1998) Hukum Acara Pidana Dalam Praktik . Jakarta: Djambatan

Sasangka, H dan Lily Rosita. (2003) Komentar Kitab Undang – Undang Hukum

Acara Pidana (KUHAP). Bandung: Mandar Maju.

Soetomo, A. (1990) Pedoman Dasar Pembuatan Surat Dakwaan dan Suplemen.

Jakarta: PT Pradnya Paramita.

Sudaryanto. (1986). Metode dan Aneka Teknik Analisis Bahasa: Pengantar

Penelitian Wahana Kebudayaan secara Linguistis. Yogyakarta: Duta

Wacana University Press.

Sugono, D. (2009) Mahir Berbahasa Indonesia dengan Benar. Jakarta: Gramedia

Pustaka Utama.

Suharjanto, T. (1988) Penuntutan dan Teknik Pembuatan Surat Dakwaan.

Surabaya: Pustaka Tinta Mas.

Suryomurcito, G. (2009). Berbahasa Indonesia yang Baik dan Benar? Capek

Deh! Good English? Capek Banget Deh!. Makalah dalam Seminar HKI,

15 April di Unika Atma Jaya.

67

Muhammad Fariz Az Zarqi, 2014
Diskrepansi informasi dalam surat dakwaan
Jaksa penuntut umum di pengadilan negeri bandung
(sebuah analisis linguistik forensik)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Undang-Undang nomor 16 tahun 2004 tentang Kejaksaan Republik Indonesia

Undang-undang Nomor 23 Tahun 2002 tentang Perlindungan Anak.

