
48

BAB III

ANALISIS TERHADAP STRATEGI DEMANG LEHMAN DALAM

PERANG BANJAR

A. Riwayat Hidup Demang Lehman

Demang Lehman adalah seorang panakawan56 pangeran Hidayat sejak tahun

1857. Dia lahir di Martapura kampung Riam Kanan pada tahun 1837 dan meninngal

pada tanggal 27 Februari tahun 1862, Ayahnya berasal dari penduduk Pekacangan

Amuntai, dan ibunya berasal dari Karang Intan, Kabupaten Banjar. Mula-mula dia

bernama Idis. Oleh karena kesetiaan dan kecakapan, dan besarnya jasa sebagai

panakawan pangeran Hidayat, dia diberi gelar Kiai Adipati Mangku Negara (Kiai

Demang Lehman) sebagai kepala Distrik Riam Kanan.57

Sejak kecil dia dipanggil dengan nama Idis. Semenjak itu pulalah tampak

keberanian dan kecakapannya yang melebihi dari anak-anak sekampungnya. Dalam

usia sangat muda Idis berhasil diangkat sebagai kepala “lalawangan” (Kepala

Distrik) di Riam Kanan, dengan nama yang baru Demang Lehman. Jabatan tersebut

diberikan oleh Pangeran Hidayat kepada Demang Lehman pada perang Banjar sudah

mulai berkobar. Sebagai pengukuhan atas pengangkatan tersebut, pangeran Hidayat

56 panakawan /pa·na·ka·wan/ abdi laki-laki pengiring raja (kesatria)

57M. Suriansyah Ideham, B.A. dkk. Sejarah Banjar, (Banjarmasin, Badan Penelitian dan

Pengembangan daerah Provinsi Kalimantan Selatan) h. 288.

48

49

memberikan sebilah keris “Si-Singkir” dan sepucuk tombak “Si-Kali Belah”

kepadanya yang berasal dari Sumbawa.58

B. Faktor Terjadinya Perang Banjar

Pada pertengahan abad ke-19 pecahlah perang Banjar yang terkenal. Perang

ini merupakan gerakan perlawanan semesta dari rakyat Banjar melawan musuh

bebuyutannya, imperialis Belanda. Definisi yang dimaksud dengan rakyat adalah

sebagian besar raja-raja Banjar, golongan bangsawan, golongan ulama, golongan

tetuha masyarakat dan para petani yang mendiami daerah kerajaan Banjar di

Kalimantan Selatan/Tenggara. Dalam kerajaan Banjar dahulu hingga sekarang ada

tiga jenis golongan orang Banjar, yaitu:

1. Orang Banjar Kuala yang tinggal di daerah Banjarmasin sampai dengan

martapura

2. Orang Banjar Batang Banyu yang tinggal di daerah sungai Tabalong dari

margasari sampai dengan Kelua.

3. Orang Banjar Pahuluan yang mendiami daerah luar martapura arah Ke utara

sampai daerah Tanjung.59

Perang banjar disebut gerakan perlawanan semesta rakyat Banjar, karena

dalam waktu singkat telah meliputi daerah perlawanan yang lebih luas dari daerah

kerajaan Banjar sendiri yaitu dari daerah Barito (Muara Tewe) di utara sampai

58 Anggraini Antemas, Orang-orang terkemuka dalam sejarah Kalimantan, (Banjarmasin,

Ananda Nusantara cet.ke.5 2004) h. 80.

59 M. Idwar Saleh, Lukisan “Perang Banjar” 1859-1865, (Banjarmasin: Museum

Kalimantan Selatan, 1993) h. 1.

50

Tabonio di Selatan, pulau petak di sebelah Barat (Dekat Kuala kapuas) sampai

Sebuhur di Sebelah Timur.

Perang ini berlangsung dari tahun 1859 sampai tahun 1865. Perlawanan

rakyat tetap berlangsung walaupun terputus-putus, seperti tahun 1870 yang dipimpin

oleh Demang Wangkang, tahun 1899 perlawanan hantarukung oleh Bukhari dan baru

selesai tahun 1905 setelah kekuasaan pegustian di Menawing habis dan Sultan

Muhammad Semman tewas dalam pertempuran itu. Kerajaan Banjar sendiri telah

lama dihapuskan oleh pemerintah Hindia Belanda tahun 1860.60

Perlawanan bangsa Indonesia terhadap penjajah telah terjadi sejak

kedatangan bangsa asing yang ingin menjajah Indonesia dengan berbagai dalih yang

dilakukannya demi untuk mengeruk keuntungan dari tanah jajahannya.

Pertentangan pertama antara Belanda dengan kerajaan Banjar, dalam hal ini

Penambahan Marhum di satu pihak dan Belanda di pihak lain telah terjadi pada

tanggal 14 Februari 1606 dengan terbunuhnya nahkoda kapal Belanda Gillis

Michielzoon beserta anak buahnya di Banjarmasin. Dalam rangka pembalasan dan

memamerkan kekuatannya beberapa kapal Belanda pada tahun 1612 secara

mendadak telah menyerang dengan melakukan penembakan dan pembakaran di

daerah Kuin. Dengan demikian pusat pemerintahan kerajaan Banjar terpaksa

dipindahkan ke Martapura, ke keraton baru yang dikenal dengan sebutan kayu

tangi.61

60 Ibid

61M. Suriansyah. Ideham, Sejarah Banjar ,(Banjarmasin, Badan penelitian dan

pengembangan daerah provinsi Kalimantan Selatan, 2007) h. 245-246.

51

Pertikaian menghangat lagi pada tahun 1638, dimana di Banjar Anyar telah

terbunuh 64 orang Bangsa Belanda di dalam satu penyergapan. Untuk pembalasan

terhadap ini Belanda mengirim dua buah kapal menuju Banjarmasin dan

Kotawaringin. Mereka menahan perahu-perahu rakyat dan mengadakan

penganiayaan kejam sesuai dengan instruksi dari Batavia, membunuh dan menyiksa

tanpa pandang bulu, baik laki-laki maupun wanita atau anak-anak suku Banjar, tanpa

prikemanusiaan. Kekejaman ini tidak mudah dilupakan oleh rakyat di kerajaan

Banjar, dan sejak tahun 1600 sampai abad ke-18, walaupun telah ada perjanjian,

selalu terjadi pertempuran-pertempuran antara orang-orang Banjar melawan

Portugis, Belanda dan Inggris.

Abad ke-18 diakhiri dengan pemerintahan Sultan Tahmidullah II yang

dikenal dengan gelar Susuhunan Nata Alam. Sultan ini meninggal tahun 1801, dan

diganti oleh puteranya Sultan Sulaeman al Mutamidullah (1801-1825). Sultan Nata

dikenal sangat licik menghadapi Belanda, Sultan ini berhasil mengelabui Belanda,

sehingga tidak memperoleh keuntungan dari perjanjian yang dibuatnya, bahkan

mengalami kerugian. Selama Sultan Nata, kerajaan Banjar dapat mempertahankan

kedaulatan ke dalam dan keluar. Akhirnya Belanda meninggalkan Banjarmasin tahun

1809.62

Abad ke-19 dimulai dengan pemerintahan Sultan Sulaiman Al Mutamidullah.

Setelah sultan dilantik, Belanda mengadakan perjanjian dengan sultan pada 19 april

62 Ibid

52

1802.63 Perjanjian hanya mengingatkan kembali bahwa kerajaan banjar telah

diserahkan kepada pemerintah Belanda seperti perjanjian 1787. Dalam perjanjian itu

ditambahkan bahwa sultan berusaha menangkap dan menghukum potong kepala

orang-orang Dayak yang telah melakukan pemotongan kepala. Hukuman potong

kepala terhadap Dayak itu harus dilakukan di muka loji64 Belanda. Selebihhnya

dalam perjanjian itu pemerintahan Belanda mengharapkan agar sultan dapat

memelihara kebun-kebun lada65 agar hasil lada menjadi lebih baik. Sebelum Belanda

meninggalkan Banjarmasin tahun 1809, Belanda kembali membuat perjanjian

dengan sultan. Perjanjian ini hanya lebih menitikberatkan pada usaha pemeliharaan

kebun lada, agar lada dapat berproduksi sebagaimana diharapkan oleh Belanda.

Dalam perjanjian itu Belanda tetap mengakui kedaulatan Sultan dan tidak

menyinggung tentang masalah pemerintahan termasuk hubungan dagang ke luar

negeri. Dengan demikian selama Sultan Sulaiman al Mutamidullah kerajaan banjar

tetap mempunyai kedaulatan secara utuh ke dalam dan luar. Belanda meninggalkan

Banjarmasin sebelum Belanda menyerahkan Batavia kepada Inggeris. Dalam

perebutan kekuasaan dan perebutan jalan perdagangan di laut, Belanda kalah

menghadapi Inggris dan pada tahun 1811 belanda menyerahkan Batavia kepada East

India Company (EIC) kompeni perdagangan Inggris.66

63Badan Arsip Nasional Indonesia. Surat-surat Perdjanjian antara Kesultanan Bandjarmasin

dengan Pemerintahan VOC., Bataafse Republik, Inggris dan Hindia Belanda 1635-1860, (Jakarta,

P.N. Eka Grafika 1965). h. 162.

64 Loji 1 gedung besar; 2 kantor atau benteng kompeni masa penjajahan Belanda di Indonesia

65lada biji-bijian yg pedas rasanya, berwarna putih kekuning-kuningan, biasanya dipakai

untuk rempah-rempah; merica

66M. Suriansyah Ideham, Sejarah Banjar, (Banjarmasin, Badan penelitian dan

pengembangan daerah provinsi Kalimantan Selatan, 2007) h. 250.

53

East India Company (EIC) mengadakan perjanjian persahabatan dengan

kerajaan Banjar. Dalam perjanjian itu EIC Inggeris tidak menyinggung masalah

kedaulatan peerintahan Sultan tetapi lebih banyak masalah perdagangan. EIC

Inggris, menduduki beberapa daerah yang dulu pernah diduduki Belanda seperti

pulau Tatas, Kuin, Pasir, Pulau laut, Pagatan, Bakumpai. Selanjutnya EIC Inggris

mempertahankan dan melidungi hak-hak Sultan dan kekuasaan Sultan begitu pula

hak milik Sultan terhadap serangan orang Eropah lainnya dan terhadap musuh

bangsa Asia. Perjanjian itu selain sultan juga ditanda tangani oleh para bangsawan

kerajaan lainnya yaitu Pangeran Penembahan67 Adam. Pangeran Aria Mangku

Negara, Pangeran Kasuma Wijaya dan Pangeran Achmad, sedangkan dari pihak EIC

Inggris diwakili oleh Commissioner D. Wahl.

Maka kalau Sultan Tahmidullah atau Panambahan Adam menjadikan

Martapura sebagai ibu kota kerajaan dengan Keratonnya yang diberi nama Bumi

Kencana, maka Sultan Sulaiman memindahkan keraton kerajaan ke karang Intan.

Makam Sultan Sulaiman juga terletak di Karang Intan.

Perjanjian Belanda dan inggris memustuskan bahwa Belanda diperbolehkan

kembali menduduki bekas kekuasaannya dan dengan perjanjian ini IEC terpaksa

melepaskan kembali Batavia pada tahun 1816 Kerajaan Banjarpun ditinggalkan EIC

Inggris pada tahun tersebut kembali Belanda menanamkan kuku penjajahannya

dengan cara kembali membuat perjanjian denga sultan. Untuk menanam pengaruh

pemerintah Belanda membuat perjanjian dengan sultan Sulaiman al Mutamidullah

pada tahun 1818 dan tahun 1823. Penjanjian-perjanjian itu dibuat oleh Belanda untuk

67 penembahan sebutan kpd raja atau orang tua yg sangat dihormati

54

lebih mengingatkan pada sultan tentang keberadaan Belanda dalam wilayah kerajaan

Banjar. Ada beberapa hal yang menarik dari perjanjian itu, sebagai berikut:

1. Kerajaan Banjar itu dahulu yaitu selama abad ke-17 dan pertengahan abad ke-18

mempunyai wilayah pengaruh yang cukup luas meliputi kerajaan Berau, Kutai,

Paser, Dayak Besar, Sampit, Kotawaringin, Lawai. Dalam perjanjian itu

disebutkan bahwa daerah-daerah itu berada dalam wilayah pendudukan Belanda.

2. Orang bukan Bangsa Banjar adalah orang asing, seperti: Bugis, Makassar, Bali,

Mundar, Jawa, begitu pula Cina, Eropah, dan Arab. Semua oang asing

diperlakukan hukum Eropah oleh Belanda kalau mereka berbuat tindak pidana.

3. Atas permintaan Belanda, Sultan berusaha mengadakan tanaman kopi, dan lada.

Kopi dan lada merupakan jenis komoditi ekspor68 yang andalan saat itu.69

Sultan Adam al Wasik Billah menggantikan Sultan Sulaiman al

Mutamidullah pada tahun 1825 setelah Sultan Sulaiman meninggal dunia. Setelah

Sultan dilantik belanda memperbaharui perjanjian dengan sultan yang baru.

Perjanjian itu ditandatangani kedua belah pihak pada tahun 1826. Perjanjian ini

menjadi dasar bagi Belanda untuk berpijak ke langkah pengaruh yang lebih dalam

untuk mencampuri urusan pemerintahan Sultan.

Pada abad ke-18 di Eropah mengalami Revolusi industri. Dengan dimulai

Inggris sebagai Negara yang mengalami revolusi akhirnya menjalar ke Benua Eropah

lainnya. Kapal uap ditemukan dan Belanda pada pertengahan abad ke-19 sudah

menggunakan kapal uap sebagai pengganti kapal layar. Mula-mula kapal uap yang

68Komoditas 1 barang dagangan utama; benda niaga: hasil bumi dan kerajinan setempat

dapat dimanfaatkan sebagai -- ekspor; 2 bahan mentah yg dapat digolongkan menurut mutunya

sesuai dng standar perdagangan internasional, msl gandum, karet, kopi

69 M. Suriansyah. Ideham, Opcit.

55

memakai roda berputar di bagian sisi kiri kanannya, dan paling akhir memakai

baling-baling biasa. Kapal-kapal uap ini memakai batu bara sebagai sumber energi

yang di impor dari Eropah. Semakin banyak kapal uap yang menggunakan batu bara

ini maka impor batu bara bertambah besar.

Belanda memperoleh informasi bahwa di daerah Riam Kiwa ditemukan

lapisan batu bara. Informasi ini meyakinkan Belanda dan sejak itu perhatian terhadap

kerajaan Banjar lebih intensif. Belanda menjalankan segala taktik dan strategi untuk

memperoleh konsesi70 ini Belanda berhasil mengadakan perjanjian tahun 1845 itu

menetapkan batas-batas wilayahnya Kerajaan Banjar. Wilayah ini dibanding dengan

sebelumnya adalah lebih kecil tetapi seluruhnya meliputi daerah inti dari Kerajaan

Banjar yang asli. Meskipun daerah ini paling kecil tapi padat penduduknya.

Daerah kerajaan Banjar berdasarkan perjanjian 1845 ini terbagi sebagai

berikut:

1. Daerah Banjarmasin terletak di sebelah kanan sungai kuin martapura sampai

dengan sungai kelayan, kemudian pinggir sebelah kanan sungai Kuwin dan

sepanjang sungai Barito. Di daerah ini terletak keraton Kerajaan Banjar yang

mula-mula telah hancur karena serangan Belanda Tahun 1612.

2. Daerah Martapura meliputi daerah Sungai Riam Kanan dan daerah Sungai Riam

Kiwa.

3. Daerah Banua Ampat yang meliputi daerah Banua Halat, Banua Gadung, Parigi,

dan Lawahan-tambaruntung. Di daerah Lawahan ini mengalir Sungai Muning.

70 Konsési, izin untuk membuka tambang, menebang hutan, kerelaan (mengurangi tuntutan

dan sebagainya)

56

4. Daerah Banua Lima yang meliputi daerah-daerah nagara, Amuntai, Alabio, kalua

dan Sungai Banar.71

Berdasarkan perjanjian diatas maka daerah Kerajaan banjar tidak mempunyai

jalan ke laut, karena semua daerah pesisir dikuasai oleh Belanda. Hal ini mempunyai

dampak yang nyata pada pola hidup Orang Banjar kalau dalam abad-abad

sebelumnya Orang Banjar adalah bangsa pelaut yang secara rutin pelayarannya

sampai ke Couchin Cina dan brunei, dalam abad ke-19 keterampilan sebagai pelaut

sudah banyak berkurang karena faktor pembatasan daerah oleh Belanda.

Pada tanggal 28 September 1849 Gubernur Jenderal Rochhussen datang ke

Pengaron di dalam wilayah kerajaan Banjar untuk meresmikan pembukaan tambang

batu bara Hindia Belanda pertama di Indonesia, yang dinamakan tambang batu bara

Oranje Nassau. Melihat kenyataan bahwa tambang batu bara mendatangkan

keuntungan yang banyak bagi Belanda, Belanda mempertajam permainan politiknya.

Residen yang berkedudukan di Banjarmasin ditugaskan untuk memperoleh tenaga

kerja dicari orang yang mempunyai hutang dan ini dilakukan dengan muslihat agar

orang berhutang memang dalam hukum yang dianut dalam kerajaan Banjar orang

yang berhutang itu adalah setengah budak.

Demikian pula untuk mendapat pajak-pajak dan uang cukai serta

memindahkan ke tangan Belanda. Belanda merasa cukup dengan uang ganti yang

dibayar oleh Belanda. Bagi golongan bangsawan dan para raja-raja yang besar

jumlahnya perjanjian ini mengecilkan tanah apanase72, hal ini berarti berkurangnya

71 M. Suriansyah. Ideham, Opcit

72Apanase, bantuan berupa tempat atau tanah yg diberikan oleh badan legislatif atau

pemerintah kepada anggota keluarga bangsawan atau tuan tanah

57

penghasilan, dan bertambahnya pajak yang mengikat rakyat bagi golongan

menengah dan para saudagar besar dan para pedagang perjanjian ini tidak

mengurangi kemakmuran mereka.73

Memasuki tahun 1860 sedikit sekali daerah-daerah di nusantara yang tingkat

kemakmurannya sangat tinggi dan merata seperti di Banjarmasin, dan diseluruh

Nusantara jumlah orang yang naik haji ke Mekkah tidak ada yang sebanyak dari

Banjarmsin.74

Pada waktu sultan Adam Al Wasik Billah menjadi Sultan, dia memerintah

didampingi oleh sultan Muda Abdurrahman, yaitu putera mahkota calon pengganti

sultan kalau sultan mangkat. Untuk kerukunan keluarga diantara keturunan

Tamjidillah dengan keturunan Sultan kuning (Sultan Tahmidullah), maka Sultan

Sulaiman al Mutamidullah sewaktu sultan ini masih hidup, mengawinkan cucunya

Sultan muda Abdurrahman dengan Ratu Antasari, adik dari Pangeran Antasari.

Sayangnya isterinya ini meninggal sebelum melahirkan seorang putera. Dalam tahun

1817 lahirlah seorang putera Sultan Muda Abdurrahman dari seorang

selir75keturunan Cina Pacinan, Nyai Besar Aminah yang diberi nama Pangeran

Tamjidillah. Sultan Abdurrahman menghendaki agar Pangeran Tamjidillah diterima

sebagai sultan muda penerus kerajaan. Tetapi Sultan Sulaiman dan Sultan Adam

menolak usul ini sebab bertentangan dengan tradisi yang berlaku di dalam kerajaan.

Untuk mencari keturunan yang sah, Sultan Muda Abdurrahman dikawinkan lagi

dengan seorang bangsawan Ratu Siti, puteri Mangkubimi Nata. Tahun 1822 lahirlah

73 Ibid

74 Ibid

75 Selir, gundik istri tidak resmi

58

putera yang dinanti-nantikan, yang diberi nama Pangeran Hidayatullah, 5 tahun lebih

muda dari Pangeran Tamjidillah. Kedua putera Sultan muda ini berlainan watak dan

tingkah lakunya, sehingga menimbulkan bibit pertentangan antara keduanya,

Pangeran Tamjidillah sangat menyenangi pergaulan dengan orang-orang Belanda,

minum-minuman keras menjadi kebiasaannya. Pangeran Hidayat, seorang yang taat

menjalankan ibadah agama dan sangat disenangi oleh kaum ulama.76

Pada tahun 1852 terjadi malapetaka bagi kerajaan Banjar yang diawali

dengan meninggalnya Sultan Muda Abdurrahman ini timbullah benih-benih

pertentangan antara keluarga bangsawan dan merupakan salah satu faktor hancurnya

Kerajaan Banjar. Sejak itu ada tiga golongan yang berebut kuasa dalam kerajaan,

yaitu:

1. Pangeran Tamjidillah, putera Sultan Abdurrahman dengan Nyai Besar Aminah,

seorang Cina Pacinan. Tingkah lakunya tidak disenangi para ulama dan

bangsawan, karena senang bergaul dengan Belanda dan senang mabuk-

mabukkan. Karena terbiasa membantu Pangeran Mangkubumi Nata berurusan

dengan residen, karena ia dikenal dikalangan orang-orang Belanda dan disenangi

oleh kalangan tersebut.

2. Pangeran Hidayatullah, putera Sultan Muda Abdurrahman dengan seorang

bangsawan Ratu Siti, puteri Pangeran mangkubumi. Dia seorang yang taat

beribadat. Berakhlak terpuji dan disenangi kalangan luas kaum ulama dan

masyarakat banjar.

76Chairil Anwar. Dkk, Sekilas Sejarah Kesultanan Banjar di Martapura, (Banjar,

Kebudayaan dan Pariwisata kabupaten Banjar, 2004) h. 15.

59

3. Pangeran Prabu Anom, putera Sultan Adam Al Wasik Billah adik Sultan Muda

Abdurrahman. Ibunya Ratu Komala Sari yang sangat besar pengaruhnya di

kalangan Dewan mahkota dan Sultan Adam. Ibunya sangat berambisi untuk

menjadikan Pangeran Prabu Anom menjadi Putera Mahkota. Prabu Anom

dikenal sebagai orang yang bertindak sewenang-wenang dan tindakannya sering

menyakitkan hati masyarakat.77

Selain Sultan Muda Abdurrahman yang meninggal tahun 1852 juga Pangeran

mangkubumi Nata meninggal lebih dahulu. Kehilangan kedua pejabat teras kerajaan

ini merumitkan urusan politik kerajaan, disamping itu ada 3 kelompok yang bersaing

memperebutkan kedudukan sebagai Sultan Muda dan mangkubumi.

Baik Sultan Sulaiman Al Mutamidullah, maupun Sultan Adam Al Wasik

Billah telah melihat pertentangan keluarganya yang terjadi semenjak Susuhunan

Nata Alam (1761-1801) yang kemudian dengan perkawinan. Usaha ini juga

dijalankan untuk menghadapi bahaya dari pihak luar khususnya Belanda yang

senantiasa mendesak kekuasaan dan mempersempit ruang gerak sultan, Belanda

berusaha untuk selalu menghidupkan pertentangan keluarga sesuai dengan politik

dan strategi penjajah Devide et Empera78, pecah belah dan kuasai. Dari pertentangan

perebutan kekuasaan ini Belanda akan memperoleh keuntungan.

Pihak Belanda telah mempehitungkan bahwa dari ketiga kelompok yang

bersaing, hanya dari Pangeran Tamjidillah lah yang dapat diharapkan keuntungan itu,

dan dari dialah, Belanda berharap akan memperoleh konsesi tambang batubara

“Oranje Nassau”. Oleh karena itu, Residen Van Hengst di Banjarmasin (1851-1953),

77M. Suriansyah Ideham. Opcit

78 Devide et empere = Politik adu Domba

60

residen Belanda yang berkedudukan di Banjarmasin mengusulkan pada pemerintah

Belanda di Batavia agar Pangeran Tamjidillah diangkat sebagai Sultan Muda.79 Pada

bulan April 1853, Sultan Adam telah mengirim utusan ke Batavia untuk meminta

diberikan keadilan terhadap pemerintahannya dengan menjadikan Pangeran Hidayat

sebagai Sultan Muda dan Prabu Anom sebagai mangkubumi dan menolak

pengangkatan Pangeran Tamjidillah. Permintaan ini ditolak oleh Belanda, bahkan

utusannya pun tidak diterima secara resmi. Hal yang dilakukan Belanda hanya

mengganti Residen Van hengst dengan Residen A. Van Der Ven. Tidak ada pilihan

lain bagi Sultan Adam selain membuat surat wasiat yang hanya dibuka dan dibaca

apbila Sultan Meninggal.

Isi surat wasiat (testamen) itu antara lain:

1. Sultan Adam Al Wasik Billah memberi gelar kepada Pangeran Hidayatullah

dengan gelar Sultan Hidayatullah.

2. Sultan Adam Al Wasik Billah mengangkat Pangeran Hidayatullah menjadi

penguasa agama, mewariskan semua tanah kesultanan dan semua padang

perburuan.

3. Sultan Adam Al Wasik Billah memerintahkan kepada seluruh rakyat untuk

mentaati hal ini, dan jika perlu mempertahankannya dengan kekerasan.

Surat wasiat ini ditambah lagi dengan tiga ayat tambahan yang berbunyi:

1. Pangeran Hidayatullah menggantikan Sultan Adam Al Wasik Billah apabila ia

meninggal dunia, dan memerintahkan rakyat dengan penuh keadilan, dan benar-

benar mengikuti perintah agama Islam.

79M. Suriansyah. Ideham, opcit

61

2. Sultan Adam Al Wasik Billah memerintahkan kepada semua Pangeran lainnya

untuk mengikuti Pangeran Hidayatullah sebagai sultan, dan mengutuknya sampai

anak cucunya apabila hal ini dilanggar.

3. Perintah yang sama kepada para haji, ulama dan tetuha kampung.80

Pada tanggal 8 Agustus 1852 Pangeran Tamjidillah diangkat menjadi Sultan

Muda oleh Pemerintah Belanda, disamping tugasnya sebagai mangkubumi, ia

bertempat tinggal di Banjarmasin. Tehadap pengangkatan ini Sultan Adam telah

melaporkan kepada pemerintah Belanda di Batavia tentang tindakan ketidakadilan

ini, tetapi tidak ditanggapi oleh Belanda. Ratu Komala Sari, Permaisuri mengajukan

puteranya Pangeran Prabu Anom sebagai Mangkubumi, yang juga ditolak oleh

Belanda. W.A Van Rees dalam De Bandjermasinsche Krijg melukiskan sebagai

berikut:

Menurut adat yakni menurut norma-norma hukum yang umum dimana-mana

pengganti raja berdasarkan garis keturunan yang lurus, tidak ada orang lain yang

berhak dapat menjadi pengganti raja selain Hidayat. Tamjidillah walaupun anak

yang lebih tua dari Hidayat, tetapi ia adalah darah campuran tidak tutus yang tidak

akan mungkin memangku sebagai sultan selama masih ada turunan yang berhak

menurut undang-undang. Selain dari hak turun temurun yang tidak dapat diganggu

gugat, tampaknya Hidayat mendapat anugerah untuk menduduki kedudukan yang

paling tinggi itu dari sifatnya yang wajar.Sejalan dengan kesetiaan taat bertakwa

menjalankan ibadah agama, Hidayat adalah pencinta tanah air (patriot) yang

bernyala-nyala, suka memberikan pertolongan dan seorang budiman, sehingga

dihormati oleh tiap-tiap orang, juga oleh Sultan Adam.81

Situasi bertambah buruk sehingga menyulitkan pemerintah Belanda sendiri,

akhirnya Belanda merubah sikapnya dengan mengangkat Pangeran Hidayat sebagai

80 Ibid

81Terjemah oleh Gusti Mayur dari buku : Rees, Van W.A, 1865. De Bandjermasinsche Krijg

1859-1863. Arnhem: D.A. Thieme. h.12.

62

mangkubumi pada 9 Oktober 1856. Dalam surat pengangkatannya tertulis sebagai

berikut:

Hadijrat Annabi Salalahu alaihi wassalam seribu dua ratus tudjuh poeloeh

tiga pada kesembilan hari boelan sjafar kepada hari Chamis djam poekoel

sepoeloeh pagi-pagi.

Mendjadi hadjrat Almasih kesembilan hari boelan Oktober tahoen seriboe

delapan ratoes lima poeloeh enam maka desawa itoelah sahaja Pangeran Hidayat

Allah jang dengan permintaan Sri Padoeka Toean Sultan Adam Al Wasik Billah jang

mempoenyai tahta keradjaan Bandjarmasin beserta moefakatan denga Sri Padoeka

Toean van de Graaf Residen Bandjarmasin jang memegang koeasa atas tanah

sebelah selatan dan timoer poelaoe Borneo soedah terima oleh Sri Paduka jang

Dipertoen Besar Gurnadoer Djenderal dari tanah Hindia Niderland jang

bersemajang di Betawi. Menjadi mangkoebumi di Keradjaan Bandjarmasin

bepersembahan soerat persoempahan ini dichadirat Goebermin Hindia Nderland

pada menjatakan: Ha Mim Allah wal Rasoel.82

Surat pengangkatan itu diajukan dengan sumpah kesetiaan kepada Sultan, Sri

Paduka Tuan Sultan Banjarmasin, dan kesetiaan kepada Goebernemin Hindia

Nederland. Pengangkatan Pangeran Hidayatullah sebagai Mangkubumi dilakukan

oleh Belanda setelah sebelumnya Belanda dengan licin menekan Sultan

menandatangani persetujuan pemberian konsesi tambang batu bara kepada Belanda

30 April 1856. Pangeran Hidayat menyadari bahwa pemberian konsesi tambang batu

bara ini, tetapi dia tak berdaya menghadapinya apalagi setelah Belanda

menempatkan serdadunya di pusat-pusat tambang batu bara mereka.

Selain menetapkan pangeran Tamjidillah sebagai Sultan Muda, pengangkatan

Pangeran Hidayat sebagai Mangbumi, Belanda juga menahan Prabu Anom di

Banjarmasin bertempat tinggal di rumah menantunya Pangeran Syarif Hussein.

Daerah itu sekarang menjadi kampung melayu.

82 Badan Arsip Nasional Indonesia. Surat-surat perdjanjian antara kesultanan bandjarmasin

dengan pemerintahan v.o.c., bataafse republik, inggeris dan hindia belanda 1635-1860, (Jakarta, P.N.

Eka Grafika 1965) h.259.

63

Ketika Sultan Adam Al Wasik Billah meninggal pada tanggal 1 November

1857 karena sakit, tanpa sepengetahuan Dewan Mahkota, yaitu sesudah dua hari

pemakaman almarhum Sultan, pemerintah Belanda menobatkan pangeran

Tamjidillah sebagai Sultan. Prabu Anom paman dari Pangeran Tamjidillah dan juga

putera Sultan Adam dengan Ratu Komala Sari ditangkap oleh Belanda, karena

menurut pertimbangan mereka kalau Pangeran Prabu Anom, berada di Banjarmasin

akan membahayakan, dan dia dibuang ke Jawa.83

Ketidakpuasan terhadap Sultan Tamjidillah dan campur tangan Belanda

terhadap pemerintahan Kerajaan Banjar menimbulkan keresahan dan ketegangan

dalam masyarakat, dan hal inilah yang melahirkan gerakan-gerakan sosial

masyarakat yang menjadi motor dalam perang banjar (1959-1905).

Di samping itu, Pangeran Hidayatullah nampak diminta rakyat sebagai

pemimpin yang sah dan sesuai dengan wasiat Sultan Adam Al Wasik Billah, bahwa

dia sebagai orang yang berhak mendapat tahta kerajaan. Karena itu pangeran Antasri

dan Demang Lehman berusaha keras membantu Pangeran Hidayat untuk

menggerakkan rakyat melawan Belanda.

Berdasarkan keterangan-keterangan di atas dapat disimpulkan bahwa ada

beberapa faktor penyebab pecahnya Perang Banjar pada Tahun 1859-1865, sebagai

berikut:

1. Faktor dari luar

Abad ke-19 adalah abad kolonialisme dan imperialisme modern. Hal ini

terjadi akibat revolusi industri yang berkembang pesat setelah ditemukannya

83 H.G. Manyur, Perang Banjar (Banjarmasin: CV Rapi, 1979) h. 11

64

teknologi baru yaitu mesin uap, kapal api, kereta api dan pabrik-pabrik yang

menggunakan mesin uap, cepat merubah keadaan dunia.

Sebagian kapal-kapal Belanda yang berlayar ke Indonesia atau berlayar

interkontinental saja, baik kapal-kapal perang Pemerintah Hindia Belanda maupun

kapal dagang sipilnya, memerlukan batu bara untuk bahan bakar mesin uapnya. Batu

bara itu diimpor dari negara-negara Eropa dan mahal biayanya. Kemudian Belanda

mengetahui bahwa di wilayah kerajaan banjar terdapat batu bara yang ditambang

oleh rakyat secara tradisional. Kerajaan Banjar sejak tahun 1787 merupakan tanah

pinjaman VOC kepada raja-raja, dipaksa Belanda memberikan konsesi penambangan

pada pemerintah Belanda dan setelah dipaksa baru mendapatkan konsesi pada tahun

1846.

Daerah Riam Kanan ternyata penuh dengan lapisan-lapisan batu bara. Tetapi

sebagai tanah lungguh ia adalah milik mangkubumi kerajaan. Akhirnya tahun 1849

berdirilah tambang batu bara Oranje Nassau Tambang batu bara ini dibuka oleh

Gubernur Jenderal Ruchussein pada tanggal 21 September 1849.

Pada tanggal 29 September 1849 Ruchussein menulis surat rahasia kepada

Residen Gallios di Banjarmasin mengenai tambang batu bara itu, isinya antara lain:

a. Selama sultan aktif pada kewajibannya dan tak menghambat produksi tambang

batu bara, Belanda akan tetap bersahabat, menolong dan melindunginya.

b. Sangat menginginkan daerah tambang tersebut dan Martapura menjadi wilayah

Belanda dengan membelinya dari Sultan.

65

c. Ibukota kerajaan dipindah ke Negara.84

Politik untuk mengmbil alih wilayah tambang batu bara di Pengaron dan ibu

kota Martapura ini, baru bisa dijalankan sesudah Sultan Adam wafat yaitu dengan

Sultan Tamjidillah yang menggatikannya dan pro politik Belanda, inilah yang

mengakibatkan pecahnya Perang Banjar.

2. Faktor dari dalam

Dengan Sultan Adam oleh pemerintah Hindia Belanda tahun 1826 diadakan

sebuah kontrak baru yang ternyata bertahan sampai runtuhnya kerajaan Banjar.

Kontrak itu isinya antara lain adalah:

a. Pemilihan atas penetapan putra mahkota harus disetujui oleh pemerintah Hindia

Belanda. Demikian pula penunjukan perdana menteri yang bertugas

melaksanakan perintah sultan atas seluruh daerah Kerajaan Banjar.

b. Tidak ada seluruh wilayahpun yang diperintah Sultan bisa diserahkan kepada

pihak lain tanpa seizin gubernemin.

c. Sultan, anak-anaknya dan keluarganya tidak diizinkan menerima surat atau duta

negara-negara asing, raja-raja lain atau mengirimkannya kepada mereka tanpa

memberi tahu sebelumnya kepada residen.

d. Mangkubumi dan orang Banjar yang tinggal di daerah Sultan di Banjarmasin

atau di tempat-tempat lain, bila berbuat kejahatan terhadap pemerintah Belanda

atau pegawainya akan dihukum oleh Pengadilan yang didirikan oleh sultan dan

Gubernemin wilayah Banjarmasin.

84M. Idwar Saleh. Lukisan Perang Banjar (Banjarmasin: Museum Kalimantan Selatan, 1993)

h. 3

66

e. Semua orang Banjar yang tinggal dalam wilayah kerajaan Banjar setiap

berperkara akan diadili oleh pengadilan yang diatur oleh kerajaan banjar sendiri.

Semua hukuman yang merusak badan misalnya memotong tangan, dan

sebagainya dihapuskan.

f. Tiap orang diizinkan berdagang dan raja mempunyai hak untuk mengadakan

cukai dan pajak yang adil, dan lain sebagainya.85

Dalam kontrak ini terdapat sejumlah pasal yang jelas bertentangan dengan

adat Kerajaan Banjar dan merusak, sehingga menimbulkan kemarahan rakyat yang

luar biasa, seperti penunjukkan putera mahkota, penunjukkan Mangkubumi,

penerimaan surat dari negara atau raja lain, atau sebaliknya sebagai negara berkurang

kedaulatannya.

Berdasarkan faktor penyebab di atas maka penulis membagi lagi sebab-sebab

penyebab terjadinya perang Banjar, sebagai berikut:

1. Sebab umum

a. Rakyat tidak senang dengan merajalelanya Belanda yang mengusahakan

perkebunan dan pertambangan di Kalimantan Selatan.

b. Belanda terlalu banyak campur tangan dalam urusan intern kesultanan.

c. Belanda bermaksud menguasai daerah Kalimantan Selatan karena daerah ini

ditemukan pertambangan batubara. (Karena ditemukan Batubara di kota

Martapura Belanda telah merencanakan untuk memindah ibukota kesultanan ke

kota Nagara-bekas ibukota pada zaman Hindu).

85 Ibid

67

2. Sebab Khusus

a. Karena Pangeran Hidayatullah yang seharusnya menjadi Sultan Banjar tidak

disetujui oleh Belanda yang kemudian menganggap Tamjidillah sebagai sultan

yang sebenarnya tidak berhak menjadi sultan. Kemudian setelah Belanda

mencopot Tamjidillah dari kursi sultan, Belanda membubarkan Kesultanan

Banjar.

b. Faktor ekonomi, Belanda melakukan monopoli perdagangan lada, rotan, damar,

serta hasil tambang yaitu emas dan intan. Monopoli tersebut sangat merugikan

rakyat maupun pedagang di daerah tersebut sejak abad ke-17. Pada abad ke-19

Belanda bermaksud menguasai Kalimantan Selatan untuk melaksanakan Pax

Netherlandica.86 Apalagi di daerah itu ditemukan tambang batu bara di Pengaron.

c. Faktor politik, Belanda ikut campur urusan tahta kerajaan yang menimbulkan

berbagai ketidak senangan. Pada saat menentukan pengganti Sultan Adam maka

yang diangkat adalah Pangeran Tamjidillah yang disenangi Belanda. Sedangkan

Pangeran Hidayatullah yang lebih berhak atas tahta hanya dijadikan

Mangkubumi karena tidak menyukai Belanda.

C. Perang yang Diikuti Demang Lehman

Pada awal Perang Banjar yaitu sekitar akhir bulan April 1859 Demang

Lehman memimpin kekuatan dan penggempuran di sekitar Martapura dan Tanah

Laut, bersama-sama pejuang lainnya seperti Kiai Langlang dan Penghulu Haji

86 Pax Netherlandica (perdamaian neerlandika) dimaksudkan sebagai kesatuan Indonesia di

bawah penjajahan Belanda, yang mengandung arti penyatuan dan penenteraman (unification dan

pacification) lihat: http://www.tuanguru.com/2012/03/isi-perjanjian-pendek-korte-verklaring.html.

Diakses 28 Mei 014

http://id.wikipedia.org/wiki/1859
http://id.wikipedia.org/wiki/Martapura,_Banjar
http://id.wikipedia.org/wiki/Tanah_Laut
http://id.wikipedia.org/wiki/Tanah_Laut
http://www.tuanguru.com/2012/03/isi-perjanjian-pendek-korte-verklaring.html

68

Buyasin. Selanjutnya Demang Lehman diperintahkan mempertahankan kota

Martapura, karena pusat pemerintahan Kerajaan oleh Pangeran Hidayat dipindahkan

ke kota Karang Intan. Bersama-sama Pangeran Antasari, Demang Lehman

menempatkan pasukan di sekitar Masjid Martapura dengan kekuatan 500 orang dan

sekitar 300 orang di sekitar Keraton Bumi Selamat.87

Adapun pertempuran yang langsung diikuti Demang Lehman yaitu:

1. Pertempuran Benteng Munggu Thayor

Pada 28 Desember 1859 pasukan rakyat yang dipimpin oleh Demang

Lehman, Pangeran Antasari, Tumenggung Antaluddin, Pambakal Ali Akbar

berkumpul di Benteng Munggu Dayor yang terletak di antara Sungkai dan

Tambarangan. Munggu Thayor adalah sebuah benteng yang dibangun oleh rakyat di

bawah pimpinan Demang Lehman, Mohammad Aminullah dan Antaluddin serta

pasukan kuning. Benteng cukup kuat dan sangat sulit ditempuh.

Ketika itu benteng hanya dipertahankan oleh pasukan Antaluddin, sedangkan

pasukan pasukan lainnya berada diluar benteng. Demang Lehman dengan

pasukannya mengintai dan memancing ketika pasukan Belanda memulai

mengadakan serangan ke benteng ini. Mengetahui bahwa benteng sulit ditempuh,

pasukan Belanda memulai serangan ke Sungkai, pasukan Belanda dengan 200 orang

personil Infanteri, prajurit pendukung dengan dua buah meriam, dua mortar

menyerang pertahanan rakyat di Sungkai. Setelah berhasil menyerang Sungkai,

Belanda bergerak mendekati benteng Thayor. Benteng itu mempunyai tempat

pengintaian di atas bukit.

87M. Suriansyah. Ideham Sejarah Banjar (Banjarmasin, Badan penelitian dan pengembangan

daerah provinsi Kalimantan Selatan, 2007) h.288

http://id.wikipedia.org/wiki/Karang_Intan,_Karang_Intan,_Banjar
http://id.wikipedia.org/wiki/Pangeran_Antasari
http://id.wikipedia.org/wiki/Keraton_Banjar
http://id.wikipedia.org/wiki/1859
http://id.wikipedia.org/wiki/Pangeran_Antasari
http://id.wikipedia.org/wiki/Antaluddin

69

Demang Lehman memancing dengan lemparan api, dengan segera terjadi

pertempuran yang sengit. Tiang bendera patah kena tembakan pasukan Belanda. Dan

kemudian disusul dengan tembakan meriam. Tembakan meriam dijawab dengan

tembakan senapan yang terus-menerus. Serang-menyerang terhenti, karena pasukan

Belanda mendapat bantuan dibawah pimpinan Kapten Grass. Pasukan lainnya

dibawah pimpinan Letnan Berstege dan Epke mengitari sekitar benteng. Ternyata

hanya sekitar 200 orang yang bertahan di dalam benteng sedangkan pasukan yang

lebih besar berada di luar. Benteng munggu thayor berhasil diduduki Belanda

selanjutnya pada tanggal 30 Desember 1859. Setelah itu pasukan Belanda dengan 80

orang personil menyerang Banua Padang. Serbuan pertama gagal karena hujan turun

dan penuh lumpur menyebabkan pasukan Belanda bergerak sangat lambat,

disamping harus bertahan terhadap serangan rakyat. Besok harinya ketika langit

cerah Kapten Schiff mengerahkan 300 orang personil serdadu dengan 3 pucuk

meriam mengulangi penyerbuannya terhadap Banua Padang, Teluk Pagat, dan Banua

Halat. Dalam tiga pertempuran ini, rakyat melakukan perlawanan dengan sangat

gencar menyebabkan kapten Schiff harus mundur dan bersembunyi di antara

pepohonan yang rimbun. Kekalahan di tiga tempat ini membuat Kapten Schiff yang

telah menduduki Munggu Thayor juga mengundurkan diri. 88

2. Serangan terhadap Belanda di Keraton Bumi Selamat Martapura

Pada tanggal 30 Agustus 1859 Demang Lehman berangkat menuju Keraton

Bumi Selamat dengan 3000 kekuatan dan secara tiba-tiba mengejutkan Belanda

karena melakukan serangan secara tiba-tiba, menyebabkan Belanda kebingungan

88 Ibid .288.

http://id.wikipedia.org/wiki/30_Agustus
http://id.wikipedia.org/wiki/1859
http://id.wikipedia.org/wiki/Keraton_Bumi_Selamat
http://id.wikipedia.org/wiki/Keraton_Bumi_Selamat
http://id.wikipedia.org/w/index.php?title=3000&action=edit&redlink=1

70

menghadapinya, hingga hampir menewaskan Letnan Kolonel Boon Ostade. Dalam

serangan tiba-tiba ini Demang Lehman menunggang kuda mengejar Letnan Kolonel

Boon Ostade.

Serbuan ke Keraton Bumi Selamat ini gagal karena berhadapan dengan

pasukan Belanda yang sedang berkumpul melakukan inspeksi89 senjata. Pertempuran

sengit terjadi, sehingga anggota Demang Lehman kehilangan 10 orang yang menjadi

korban, begitu pula pihak Belanda berpuluh-puluh yang jatuh korban.90

3. Pertempuran Benteng Tabanio

Sementara itu kapal perang Bone dikirim Belanda ke Tanah Laut untuk

merebut kembali benteng Tabanio yang telah dikuasai Demang Lehman dalam

sebuah pertempuran yang mengerikan Belanda. Ketika pasukan Letnan Laut

Cronental menyerbu benteng Tabanio, 9 orang serdadu Belanda tewas, dan terpaksa

pasukan Belanda sisanya mengundurkan diri dengan menderita kekalahan. Serangan

kedua oleh Belanda dilakukan pada bulan Agustus 1859, Belanda mengerahkan lima

kapal perang yaitu: Arjuna, Montrado, Celebes, Onrust dan Boni91. Tetapi benteng

itu dipertahankan oleh Demang Lehman, Kiai Langlang, dan Penghulu Haji Buyasin.

Karena serangan serdadu Belanda didukung oleh angkatan laut yang menembakkan

meriam dari kapal perang, sedangkan pasukan darat menyerbu benteng Tabanio,

Demang Lehman berserta pasukannya lolos dengan tidak meninggalkan korban.

Belanda menilai bahwa kemenangan terhadap benteng Tabanio ini tidak ada artinya,

kalau diperhitungkan dengan jumlah sarana yang dikerahkan 15 buah meriam, dan

89 Inspeksi, pemeriksaan dengan saksama; peme-riksaan secara langsung

90 M. Suriansyah, Opcit. h. 289.

91 H.G. Manyur, Perang Banjar, (Banjarmasin: CV Rapi, 1979) h. 30.

http://id.wikipedia.org/wiki/Tabanio,_Takisung,_Tanah_Laut

71

sejumlah senjata yang mengkilap, ternyata tidak berhasil melumpuhkan kekuatan

Demang Lehman.92

4. Pertempuran di Benteng Gunung lawak

Selanjutnya Demang Lehman memusatkan kekuatannya di benteng

pertahanan Gunung Lawak di Tanah Laut. Benteng itu terletak di atas bukit, di setiap

sudut benteng dipersenjatai dengan meriam. Pertempuran memperebutkan benteng

ini terjadi pada tanggal 27 September 1859. Dalam pertempuran yang sengit dan

pasukan Demang Lehman mempertahankan benteng Gunung Lawak, akhirnya

mengorbankan lebih dari 100 gugur dalam pertempuran ini. Belanda sangat bangga

dengan kemenangannya ini sehingga dilukiskannya sebagai salah “satu pertempuran

yang indah pada tahun 1859”.93

5. Mendatangkan Senjata

Pangeran Antasari dan Demang Lehman mencoba mendatangkan senjata

dengan cara mengirim utusan ke Kesultanan Kutai, Paser dan Pagatan. Tetapi

rupanya sudah diketahui oleh Belanda, sehingga Belanda menekan semua raja-raja

yang membantu Pangeran Antasari dan Demang Lehman. Meskipun demikian

Demang Lehman memperoleh sebanyak 142 pucuk senapan dan beberapa buah

meriam kecil (lila), tetapi sayang ketika senjata ini dalam perjalanan diangkut dengan

perahu dirampas oleh Belanda di tengah laut.94

92M. Suriansyah. Ideham, Opcit. h. 289.

93Ibid h. 290.

94 Ibid

http://id.wikipedia.org/w/index.php?title=Gunung_Lawak&action=edit&redlink=1
http://id.wikipedia.org/wiki/27_September
http://id.wikipedia.org/wiki/1859
http://id.wikipedia.org/wiki/Kesultanan_Kutai
http://id.wikipedia.org/wiki/Kesultanan_Paser
http://id.wikipedia.org/wiki/Kerajaan_Pagatan

72

6. Tiga Lokasi Pertempuran

Pada akhir tahun 1859 medan pertempuran terpencar dalam 3 lokasi, yaitu di

sekitar Banua Lima, sekitar Martapura dan Tanah Laut dan di sepanjang Sungai

Barito. Medan pertempuran di sekitar Banua Lima dibawah pimpinan Tumenggung

Jalil Kiai Adipati Anom Dinding Raja, medan yang kedua dibawah pimpinan

Demang Lehman, sedangkan medan ketiga dibawah pimpinan Pangeran Antasari.95

7. Pertemuan para pejuang di Kandangan

Pada bulan September 1859 Demang Lehman, bersama pimpinan lainnya

seperti Pangeran Muhammad Aminullah96, Tumenggung Jalil berangkat menuju

Kandangan untuk merundingkan bentuk perlawanan terhadap Belanda dan sikap

serta siasat yang ditempuh selanjutnya. Pertemuan ini dihadiri oleh tokoh-tokoh

pejuang dari segala pelosok. Dari pertemuan itu menghasilkan kesepakatan, bahwa

pimpinan-pimpinan perang menolak tawaran Belanda untuk berunding. Pertemuan

menghasilkan pula bentuk perlawanan yang terarah dan meluas dengan cara :

1. Pemusatan kekuatan di daerah Amuntai.

2. Membuat dan memperkuat pertahanan di daerah Tanah Laut, Martapura, Rantau

dan Kandangan.

3. Pangeran Antasari memperkuat pertahanan di wilayah Dusun Atas.

4. Mengusahakan tambahan senjata.97

Suatu sikap yang keras telah diambil bahwa para pejuang tersebut bersumpah

mengusir penjajah Belanda dari bumi Banjar. Mereka akan berjuang tanpa kompromi

95 Ibid h. 290-291

96 Menantu Raja Muda Pangeran Prabu Anom bin Sultan Adam

97 Ibid h. 291

http://id.wikipedia.org/wiki/Banua_Lima
http://id.wikipedia.org/wiki/1859
http://id.wikipedia.org/wiki/Tumenggung_Jalil
http://id.wikipedia.org/wiki/Kandangan,_Hulu_Sungai_Selatan
http://id.wikipedia.org/wiki/Amuntai
http://id.wikipedia.org/wiki/Tanah_Dusun

73

Haram Manyarah Waja Sampai Kaputing98, berjuang sampai titik darah yang

penghabisan.

8. Penyerangan ke Benteng Amawang

Untuk melumpuhkan perjuangan rakyat Belanda mendirikan benteng-

benteng. Di daerah Tapin, diperkuat Belanda benteng Munggu Thayor yang telah

direbutnya dari pasukan Demang Lehman. Di daerah Kandangan, didirikan pula

benteng dikenal sebagai benteng Amawang. Demang Lehman dan pasukannya

merencanakan untuk menyerang benteng Belanda di Amawang ini.99

Demang Lehman berhasil menyelundupkan dua orang kepercayaannya ke

dalam benteng sebagai pekerja Belanda. Informasi dari kedua pekerja ini Demang

Lehman bertekad akan menyerbu benteng Belanda tersebut. Pihak Belanda

memperoleh informasi bahwa rakyat telah berkumpul di Sungai Paring hendak

menyerbu benteng Amawang. Dengan dasar informasi ini, pasukan Belanda dibawah

pimpinan Munters membawa 60 orang serdadu dan sebuah meriam menuju Sungai

Paring. Saat pasukan tersebut keluar dan diperkirakan sudah mencapai Sungai

Paring, Demang Lehman menyerbu benteng Amawang pada sekitar jam 02.00 siang

hari tanggal 31 Maret 1860, dengan 300 orang pasukannya Demang Lehman

menyerbu benteng tersebut. Ketika pasukan Demang Lehman menyerbu, kedua

orang kepercayaan yang menjadi buruh dalam benteng tersebut mengamuk dan

menjadikan serdadu Belanda menjadi kacau dibuatnya. Kedua orang yang

mengamuk tersebut tewas dalam benteng dan sementara itu pertempuran sengit

terjadi. Pasukan Munters ternyata kembali ke benteng sebelum sampai di Sungai

98 Semboyan Pangeran Antasari untuk membangkitkan semangat Pejuang maupun rakyatnya

99 M. Suriansyah Ideham, Op.cit.

http://id.wikipedia.org/wiki/Kandangan,_Hulu_Sungai_Selatan
http://id.wikipedia.org/wiki/Amawang
http://id.wikipedia.org/wiki/Sungai_Paring,_Kandangan,_Hulu_Sungai_Selatan
http://id.wikipedia.org/wiki/Sungai_Paring,_Kandangan,_Hulu_Sungai_Selatan
http://id.wikipedia.org/wiki/31_Maret
http://id.wikipedia.org/wiki/1860

74

Paring. Datangnya bantuan kekuatan ini, menyebabkan Demang Lahman dan

pasukannya mundur.100

Demang Lehman mundur di sekitar Sungai Kupang dan Tabihi bersama

Pangeran Muhammad Aminullah dan Tuan Said. Pasukan Belanda menyusul ke

Tabihi dan terjadi pertempuran. dalam pertempuran itu komandan pasukan Belanda

Van Dam van Isselt tewas dan beberapa orang serdadu menjadi korban keganasan

perang.101

9. Petempuran daerah Barabai

Demang Lehman meneruskan ke daerah Barabai membantu pertahanan

Pangeran Hidayatullah dan pengiringnya. Gustave Marie Verspijck berusaha keras

untuk menghancurkan kekuatan Pangeran Hidayatullah dan Demang Lehman yang

berkedudukan di sekitar Barabai. Gustave Verspijck mengerahkan serdadu dari

infantri batalyon ke 7, batalyon ke 9 dan batalyon ke 13. Batalyon ke 13 berjumlah

210 orang serdadu dibawah pimpinan Kapten Bode dan Rhode. Pasukan ini

diikutkan pula 100 orang perantaian yang bertugas membawa perlengkapan perang

dan makanan. Pengepungan terhadap kedudukan Pangeran Hidayatullah ini disertai

pula kapal-kapal perang Suriname, Bone, Bennet dan beberapa kapal kecil. Kapal-

kapal perang ini pada tanggal 18 April 1860 telah memasuki Sungai Ilir Pamangkih.

Karena banyak rintangan yang dibuat, maka kapal-kapal perang tidak dapat

memasukinya, serdadu Belanda terpaksa menggunakan perahu-perahu. Iringan

100 Ibid

101 Ibid

http://id.wikipedia.org/wiki/Gustave_Marie_Verspijck
http://id.wikipedia.org/wiki/Gustave_Verspijck
http://id.wikipedia.org/wiki/Pamangkih,_Labuan_Amas_Utara,_Hulu_Sungai_Tengah

75

perahu ini mendapat serangan dari kelompok Haji Sarodin yang menggunakan lila102

dan senapan lantakan. Dalam pertempuran ini Haji Sarodin tewas, tetapi dia berhasil

menewaskan beberapa serdadu Belanda.103

Pertempuran terjadi pula di Walangku dan Kasarangan dan Pantai

Hambawang. Rakyat menyerbu serdadu Belanda yang bersenjata lengkap. Demang

Lehman dan Pangeran Hidayatullah berusaha keras menahan serangan serdadu

Belanda. Tetapi karena jumlah personel Belanda lebih besar dan perlengkapan

perang lebih unggul, maka diambil suatu siasat mundur. Pangeran Hidayatullah

mengundurkan diri ke Aluwan, sedangkan Demang Lehman bertahan di

kampung Pajukungan. Akhirnya, Belanda berhasil menduduki Barabai setelah

meninggalkan banyak korban. Belanda berusaha keras untuk memutuskan hubungan

Pangeran Hidayat yang berada di Aluwan dengan pasukan Demang Lehman yang

berada di sekitar Amawang.104

10. Pertempuran di Gunung Madang

a. Serangan pertama

Hidayat dan Demang Leman meminta kepada Tumenggung Antaluddin

supaya meminta memimpin mendirikan benteng pertahanan di Gunung Madang.

Letaknya benteng ini sangat strategis disebuah bukit yang tingginya kurang lebih 50

meter. Belum lagi benteng ini selesai seluruhnya, Pada tanggal 3 September 1860

telah datang patroli Belanda dari Amawang melalui kampung Karang Jawa dan

Ambarai menuju kaki gunung Madang. Segera pihak Belanda melihat benteng yang

102 Lila, meriam kecil terbuat dari tembaga atau gangsa

103 M. Suriansyah Ideham, Op.cit.

104 Ibid

http://id.wikipedia.org/w/index.php?title=Walangku&action=edit&redlink=1
http://id.wikipedia.org/wiki/Kasarangan,_Labuan_Amas_Utara,_Hulu_Sungai_Tengah
http://id.wikipedia.org/wiki/Pantai_Hambawang_Barat,_Labuan_Amas_Selatan,_Hulu_Sungai_Tengah
http://id.wikipedia.org/wiki/Pantai_Hambawang_Barat,_Labuan_Amas_Selatan,_Hulu_Sungai_Tengah
http://id.wikipedia.org/wiki/Pajukungan,_Barabai,_Hulu_Sungai_Tengah
http://id.wikipedia.org/wiki/Aluan,_Batu_Benawa,_Hulu_Sungai_Tengah

76

terdapat dipuncak bukit itu. Baru saja mereka berada dikaki bukit itu, mereka telah

disambut dengan tembakan bedil, dan 4 serdadu bangsa Belanda terkena tembak

jatuh hingga jatuh tergelimpang. Pihak Belanda mencoba mendaki bukit itu, tetapi

mereka dapat dipukul mundur, pasukan Belanda terpaksa kembali ke Amawang

membawa korban-korban.105

b. Serangan kedua

Tanggal 4 September 1860 pasukan infanteri Belanda dari batalyon 13

dengan membawa senjata mortir. Mereka membawa pula beberapa puluh perantaian

(kettinggangers) dengan maksud menghancurkan dan meratakan benteng itu

seluruhnya. Ketika pasukan infanteri Belanda sampai di kaki Gunung Madang,

mereka telah disambut dengan tembakan dari dalam benteng. Tentara Belanda

melemparkan 3 buah granat, tetapi ternyata bisu, tidak meletus. Di dalam benteng ini

juga beberapa orang suku Bugis dan beberapa orang perantaian yang melarikan diri

dan memihak kepada pasukan Temenggung Antaluddin dan Demang Leman.106

Pemimpin pasukan Belanda Letnan De Brauw dan Sersan De Vries, ketika ia

menaiki Bukit Madang untuk menyerbu benteng itu, ia hanya diikuti oleh anggota-

anggota pasukannya yang berbangsa Eropa, sedang anak buahnya Inlander (suku

Bumiputera) membangkang tidak ikut serta. Letnan De Brauw terkena tembak

dipahanya dan 9 orang tentara Belanda bangsa Eropa lainnya jatuh

bergelimpangan.107

105M. Idwar Saleh. Opcit

106 M. Suriansyah Ideham. Opcit.h. 293.

107Ibid

77

c. Serangan ketiga

Setelah pertempuran pada tanggal 3 dan 4 September itu, Belanda tidak

berani lagi mendaki Gunung Madang. Kapten Koch menunggu datangnya bala

bantuan dari Banjarmasin dan Amuntai. Barulah setelah terkumpul beberapa ratus

tentaranya, mereka datang lagi pada tanggal 13 September 1860 menyerbu Gunung

Madang. Tentaranya yang beratus-ratus orang banyaknya itu membawa pula meriam

dan mortir. Penembakan dengan meriam dan mortir dilakukan dari jarak 60 meter.

Penyerangan kali ini dibawah pimpinan Kapten Koch dan ia memerintahkan

menyerbu dari Utara dan Selatan. Penyerbuan ini mendapat perlawanan yang hebat

dari anak buah Antaluddin dan bekas tentara Belanda suku Bugis, dan setelah roda

meriamnya juga hancur, maka kapten koch memerintahkan tentaranya mundur dan

kemudian kembali ke Amawang dan ini adalah kali ketiganya kegagalan dari pihak

Belanda menggempur benteng Madang.108

Kegagalan penyerbuan ini membesarkan semangat perlawanan dari pihak

Rakyat Banjar. Namun, pihak Hidayat mengetahui benar, bahwa pihak Belanda tentu

akan melakukan lagi serangan yang lebih besar terhadap Benteng Gunung Madang

ini. Maka dilakukan pula persiapan-persiapan strategis untuk menghadapi serangan

itu.109

d. Serangan keempat

Berita kegagalan penggempuran berulang-ulang itu telah sampai di

Banjarmasin. Mayor Verspyck dengan segera mengirimkan tambahan pasukan

infanteri dari batalyon 13 dibawah pimpinan Mayor Schuak. Demikianlah anggota

108 H.G. Manyur, Perang Banjar, (Banjarmasin: CV Rapi, 1979) h. 68.

109 Ibid. h. 69

78

tentara dibawah Schuak itu hampir seluruhnya terdiri dari orang Eropa. Memang

pada ketika itu telah lebih dari 1000 orang diturunkan bertempur didaerah Banjar,

diantaranya 91 orang opsir. Pasukan Schuak dikirim dari Banjarmasin menuju ke

Gunung Madang mealalui Amawang datang dengan kapal.110

Menjelang pukul 11.00 WITA siang hari Demang Lehman memulai

menyambut serdadu Belanda dengan tembakan. G. M. Verspyck yang berani

mendekati benteng dengan pasukannya, kena tembak oleh anak buah Tumenggung

Antaluddin, akhirnya memundurkan diri. Selanjutanya Kapten Koch memerintahkan

memajukan meriam. Dengan jitu sebuah peluru mengenai serdadu pembawa meriam

itu, dan jatuh terguling. Setelah pasukan meriam gagal, dilanjutkan dengan pasukan

infanteri giliran maju. Kapten Koch yang memimpin pasukan infanteri maju, kena

tembak di dadanya dan jatuh tersungkur.111

Jatuhnya kapten Koch tersebut, serdadu Belanda menjadi bingung dan

kehilangan komando. Mereka bergegas menggotong mayat Koch dan mundur

meninggalkan medan pertempuran menuju benteng Amawang. Setelah serangan

keempat gagal, Belanda menyiapkan kembali serangan yang kelima. Demang

Lehman dan Antaluddin juga mempersiapkan kembali siasat yang diambil untuk

menghadapi serangan Belanda secara besar-besaran.

e. Serangan kelima

Pada tanggal 22 September 1860. Belanda mempersiapkan dengan teliti dan

belajar dari kegagalan empat kali penyerangannya. Belanda mempersiapkan

110 M. Idwar Saleh. Opcit.

111 Ibid

79

mendirikan bivak-bivak112 dan perlindungan pasukan meriam dengan system

pengepungan benteng Madan. Pertempuran terjadi baru keesokan harinya dengan

tembakan meriam dan lemparan granat. Pada pagi hari itu pertempuran tidak begitu

panas, tetapi menjelang pukul 11.00 malam hari, tiba-tiba Demang Lehman dan

Tumenggung Antaluddin mengadakan serangan besar-besaran dengan meriam dan

senapan. Tembakan itu terus-menerus bersahutan sampai menjelang subuh. Karena

serangan yang gencar itu Belanda kehilangan komando apalagi pada malam hari

yang gelap gulita. Belanda kocar-kacir, situasi yang tegan ini dipergunakan oleh

Pasukan Demang Lehman untuk keluar benteng dan menyebar keluar meninggalkan

benteng, dan selanjutnya berpencar. Ketika Belanda dengan hati-hati memasuki

benteng untuk menghancurkan kekuatan Demang Lehman dan pasukannya ternyata

benteng sudah kosong. Hanya ditemukan satu orang mayat yang ditinggalkan.113

Belanda berusaha memikat Pangeran Hidayatullah dan Demang Lehman

dengan segala cara agar menghentikan perlawanannya terhadap Belanda. Belanda

kemudian menempuh jalan untuk menangkap kedua tokoh pejuang itu hidup atau

mati, dan mengeluarkan pengumuman kepada seluruh rakyat agar dapat membantu

Belanda menangkap kedua tokoh itu dengan imbalan. Imbalan yang dijanjikan

adalah dengan mengeluarkan pengumuman harga kepala terhadap tokoh pejuang

yang melawan Belanda. Disebarluaskanlah daftar nama pemberontak yang dikenai

premie atau harga kepala (Staat der ops tandelingen op woe premien of hoofd gelden

zijn gesteld), yaitu:

112 Bivak, pondok (tempat bermalam) sementara di tengah hutan dan sebagainya (bagi tentara

dan sebagainya)

113M. Suriansyah Ideham. Opcit

80

1. Antasari F. 10.000,-

2. Hidayat F. 10.000,-

3. Demang Lehman F. 2.000,-

4. Aminullah F. 2.000,-

5. Haji Buyasin F. 1.000,-

6. Pembakal Noto F. 500,-

7. Karta Negara F. 500,-

8. Pangeran Muda F. 500,-

9. Gusti Matsaid F. 300,-

10. Muhammad Yusuf F. 250,-

11. Pembakal Duraif F. 250,-

12. Kiai Langlang F. 250,-

13. Pembakal TImang F. 250,-

14. Hadji Mataif F. 250,-114

11. Belanda berusaha berunding

Meskipun segala usaha telah gagal, Belanda tetap berusaha untuk

menangkapnya dengan segala cara. Pemerintah Belanda mengutus Haji Isa seorang

yang dekat dengan dan tahu Pangeran ini berada. Tugas Haji Isa adalah

menyampaikan keinginan pemerintah Belanda terhadap Pangeran ini. Haji Isa tidak

berhasil menemukan Pangeran Hidayat, tetapi dia bertemu dengan Demang Lehman.

Ketika Haji Isa menyampaikan tugas misinya terhadap Demang Lehman.115

Demang Lehman langsung menjawab menolak segala macam perundingan

dan akan terus berjuang sampai akhirnya memperoleh kemenangan. Laporan Haji Isa

ini menimbulkan semangat Belanda untuk mengatur siasat baru. Mayor Koch

Asisten Residen di Martapura mengatur dan mengadakan hubungan dengan Demang

Lehman atas perintah Residen Verspijck. Pertemuan dengan Demang Lehman

menghasilkan kesepakatan bahwa Demang Lehman bersedia menemui Pangeran

Hidayat asal Belanda berjanji mendudukkan Pangeran Hidayat sebagai Raja di

114 M. Syamsiar Seman, Pangeran Antasari dan Meletusnya Perang Banjar, (Banjarmasin,

Lembaga Studi Sejarah perjuangan dan Kepahlawanan Kalimantan Selatan, 2011) h. 36.

115 H.G. Manyur, Perang Banjar (Banjarmasin: CV Rapi, 1979). h. 106.

81

Martapura. Setelah terjadi hubungan surat menyurat antara Demang Lehman dengan

Regent Martapura Pangeran Jaya Pemenang, Demang Lehman bersedia turun ke

Martapura. Pada tanggal 2 Oktober 1861 Demang Lehman turun ke Martapura

bersama tokoh-tokoh pejuang disertai 250 orang pasukannya. Anggota pasukannya

ini akan menyusup ke seluruh pelosok Martapura dan akan mengamuk kalau Belanda

menipu dan menangkap Demang Lehman.116

12. Perundingan di Martapura

Tanggal 6 Oktober 1861 Demang Lehman memasuki kota Martapura disertai

15 orang pemimpin lainnya. Langsung ke rumah Regent Martapura Pangeran Jaya

Pemenang. Dalam pertemuan empat mata dengan Demang Lehman, Residen

berusaha memikat Demang Lehman dengan janji akan memberikan jaminan hidup

setiap bulan kepadanya asal Demang Lehman berjanji menentap di Martapura, di

Banjarmasin atau Pelaihari dan mengajak kepada seluruh rakyat kembali ke

kampung mereka masing-masing dan bekerjsama seperti semula. Janji Residen itu

tidak menarik perhatiannya, tetapi kesetiannya kepada perjuangan dan sumpah

perjuangan lebih tinggi nilainya dari pada kepentingan diri sendiri. Disamping itu

Demang Lehman tegas mengatakan bahwa mereka akan berjuang terus sampai

Pangeran Hidayat dapat duduk kembali di Martapura memangku Kerajaan Banjar.

Semboyan mereka huruf “Mim” (huruf Arab mim) yang berarti Martapura atau mati

karenanya. Hasil pertemuan dengan Residen memaksa Demang Lehman mencari

116 Ibid. hal. 108

http://id.wikipedia.org/wiki/2_Oktober
http://id.wikipedia.org/wiki/1861
http://id.wikipedia.org/wiki/6_Oktober
http://id.wikipedia.org/wiki/1861

82

tempat persembunyian Pangeran Hidayat dan akan merundingkannya dengan lebih

teliti dan segala akibatnya nanti.117

13. Demang Lehman menuju tempat persembunyian Pangeran Hidayatullah

Tanggal 9 Oktober 1861 Demang Lehman berangkat ke Karang Intan dan

kepergiannya ini memakan waktu hampir sebulan. Kepergian Demang Lehman ini

mengkhawatirkan Belanda dan meminta agar Demang Lehman kembali ke

Martapura. Tanggal 30 Desember 1861 Residen G.M. Verspyck tiba di Martapura

dan perundingan dengan Demang Lehman dilangsungkan. Residen berjanji bahwa

Pangeran Hidayat boleh tinggal dengan keluarganya di Martapura selama

perundingan berlangsung dan jikalau perundingan gagal Pangeran Hidayat boleh

kembali ke pusat pertahanannya dalam tempo sepuluh hari dengan aman. Tanggal 3

Januari 1862 Demang Lehman kembali berangkat mencari Pangeran Hidayat menuju

Muara Pahu di daerah antara Riam Kanan dan Riam Kiwa. Pada tanggal 14

Januari 1862 Demang Lehman bertemu dengan Pangeran Hidayat di Muara Pahu.

Demang Lehman menyampaikan surat Residen dan surat Regent Martapura

Pangeran Jaya Pamenang. Dalam perjanjian itu Ratu Siti ibu Pangeran Hidayat

dijemput dari tempatnya di Paau Sungai Pinang, begitu pula keluarga Pangeran

Hidayatullah yang masih menetap di Tamunih.118

14. Perundingan Pangeran Hidayatullah dengan Belanda

Pada 22 Januari 1862, rombongan Pangeran Hidayatullah berangkat dari

Muara Pahu dengan rakit dan perahu, tiga hari kemudian sampai di Awang

Bangkal dan baru tanggal 28 Januari 1862 tiba di Martapura. Rombongan ini

117 Ibid hal. 109

118 Ibid

http://id.wikipedia.org/wiki/9_Oktober
http://id.wikipedia.org/wiki/1861
http://id.wikipedia.org/wiki/Karang_Intan
http://id.wikipedia.org/wiki/30_Desember
http://id.wikipedia.org/wiki/1861
http://id.wikipedia.org/wiki/Residen
http://id.wikipedia.org/wiki/3_Januari
http://id.wikipedia.org/wiki/3_Januari
http://id.wikipedia.org/wiki/1862
http://id.wikipedia.org/wiki/Distrik_Riam_Kanan
http://id.wikipedia.org/wiki/Distrik_Riam_Kiwa
http://id.wikipedia.org/wiki/14_Januari
http://id.wikipedia.org/wiki/14_Januari
http://id.wikipedia.org/wiki/1862
http://id.wikipedia.org/wiki/Regent
http://id.wikipedia.org/wiki/Paau,_Aranio,_Banjar
http://id.wikipedia.org/wiki/Sungai_Pinang
http://id.wikipedia.org/wiki/Tamunih,_Kusan_Hulu,_Tanah_Bumbu
http://id.wikipedia.org/wiki/22_Januari
http://id.wikipedia.org/wiki/1862
http://id.wikipedia.org/wiki/Pangeran_Hidayatullah
http://id.wikipedia.org/wiki/Awang_Bangkal,_Karang_Intan,_Banjar
http://id.wikipedia.org/wiki/Awang_Bangkal,_Karang_Intan,_Banjar
http://id.wikipedia.org/wiki/28_Januari
http://id.wikipedia.org/wiki/1862
http://id.wikipedia.org/wiki/Martapura,_Banjar

83

disambut rakyat di Martapura. Rombongan langsung menuju

tempat Regent Martapura Pangeran Jaya Pemenang yang masih hubungan paman

dari Pangeran Hidayat. Regent Martapura adalah jabatan yang dibentuk Hindia

Belanda pasca penghapusan Kesultanan Banjar, kemudian Regent Martapura dihapus

pada tahun 1884. Perundingan dilangsungkan pada tanggal 30 Januari 1862, dimulai

pada jam 10.30 pagi.119 Dalam perundingan itu Belanda mengatur siasat yang licik

berpura berbaik hati dengan tujuan untuk menangkap dan mengasingkan Pangeran

Hidayat keluar dari Bumi Selamat (Martapura). Tujuan menghalalkan cara itulah

yang dilakukan Belanda. Dalam situasi yang terjepit dan kondisi yang tidak

memungkinkan Pangeran Hidayat terpaksa menandatangani Surat Pemberitahuan

yang ditujukan kepada rakyat Banjar, yang sudah disiapkan Belanda sebelumnya.

Surat Pemberitahuan itu ditandatangani Pangeran Hidayat dengan cap Pangeran

tertanggal 31 Januari 1862. Surat Pemberitahuan itu selengkapnya berbunyi:

1. Surat ini tidak berisikan perintah, karena saya telah meletakkan dengan sukarela

hak itu (hak sebagai Mangkubumi).

2. Karena mendengarkan nasihat yang salah, saudara-saudara memberontak

terhadap pemerintah Belanda, saudara menempuh jalan yang salah.

3. Saudara telah melihat bahwa Pemerintah Belanda lebih kuat dari kita, bahwa ia

tidak hanya mementingkan kemakmuran rakyat yang baik, tapi juga bersikap

lembut dan satria terhadap musuh-musuhnya.

4. Kepada rakyat Banjar saya mohon supaya menghentikan segala permusuhan,

saudara-saudara yang masih melawan kembalilah ke rumah saudara-saudara dan

carilah mata pencaharian yang damai dan jujur, sehingga drama pembunuhan dan

permusuhan dapat dihentikan.

5. Letakkan senjata saudara, mohonkan ampun dengan sungguh-sungguh dan saya

yakin bahwa Pemerintah Belanda akan memberinya dengan jiwa besar.

6. Jangan sekali-kali mendengarkan perintah pemimpin-pemimpin yang terus

berkeras meneruskan peperangan, baik perintah dari Pangeran Antasari, Pangeran

Aminullah dan orang jahat lainnya.

119 M. Suriansyah Ideham Sejarah Banjar (Banjarmasin, Badan penelitian dan

pengembangan daerah provinsi Kalimantan Selatan, 2007). h. 314

http://id.wikipedia.org/wiki/Regent
http://id.wikipedia.org/wiki/Pangeran_Djaija_Pamenang
http://id.wikipedia.org/wiki/1884
http://id.wikipedia.org/wiki/30_Januari
http://id.wikipedia.org/wiki/1862
http://id.wikipedia.org/wiki/31_Januari
http://id.wikipedia.org/wiki/1862
http://id.wikipedia.org/wiki/Antasari
http://id.wikipedia.org/w/index.php?title=Pangeran_Aminullah&action=edit&redlink=1
http://id.wikipedia.org/w/index.php?title=Pangeran_Aminullah&action=edit&redlink=1

84

7. Saya mengatakan bahwa mereka sama sekali tidak mengerti kepentingan

saudara-saudara, dan kepentingan mereka sendiri dan saudara-saudara untuk

keselamatan saudara-saudara sendiri dan demi kecintaan kepada saya,

berkewajiban untuk menangkapi dan menyerahkan pemimpin rakyat yang jahat

itu kepada Gubernurmen.

8. Saya sendiri memberi saudara contoh penyerahan diri itu, saudara-saudara

melihat bagaimana yang saya dapatkan.

9. Saya sudah mencoba supaya mereka yang masih melawan mau menyerah.

10. Semakin cepat bekas-bekas perang yang mencelakakan ini dapat dihilangkan,

semakin cepat saudara-saudara mendapatkan pengampunan dari Allah Yang

Maha Tinggi untuk bencana yang selama lebih dua tahun melanda penduduk

Banjar.

11. Allah Yang Maha Tinggi dan arwah-arwah nenek moyang (raja-raja) dan

kuburnya akan mengutuk kalian, terutama pemimpin-pemimpin rakyat yang

masih melawan, apabila permintaan saya yang terakhir ini tidak dipenuhi.120

15. Pangeran Hidayatullah lolos dari penipuan ke Batavia

Pangeran sangat terperanjat dengan ucapan Verspijck yang bertindak sebagai

Wakil Tertinggi dari Pemerintah Belanda di daerah Selatan dan Timur Borneo dan

dia berwenang memberi pengampunan dan melupakan apa yang terjadi pada masa

lampau dengan syarat bahwa Pangeran Hidayat harus berangkat ke Batavia dalam

tempo 8 hari. Kepada Pangeran diperkenankan membawa keluarga yang disukainya

dan sebelum berangkat harus menyebarluaskan Surat Pemberitahuan yang sudah

dibubuhi cap dan tanda tangan Pangeran. Ketika Pangeran mengajukan keberatan

atas kepergian ke pulau Jawa tersebut, Residen menjawab bahwa bagi Pangeran

perlu menikmati istirahat.121

Demang Lehman yang merasa tertipu, sangat kecewa terhadap sikap Belanda

untuk memberangkatkan Pangeran Hidayat ke pulau Jawa. Demang Lehman

berusaha mengajak Mufti dan Pangeran Penghulu untuk memohon kepada Residen

120 W.A Van Rees, De Bandjarmasinsche Krijg 1859-1863, (Thieme, Arnhem), 1865, h. 242-

244, (terjemah oleh M Idwar Saleh).

121 M. Suriansyah. Ideham, Op.cit. h. 315-316.

http://id.wikipedia.org/wiki/Batavia
http://id.wikipedia.org/wiki/Pulau_Jawa
http://id.wikipedia.org/wiki/Pulau_Jawa
http://id.wikipedia.org/wiki/Mufti

85

agar keputusan pemberangkatan Pangeran Hidayat dibatalkan. Demang Lehman

berusaha untuk menggagalkan keberangkatan ini dan ketika rombongan Pangeran

berangkat pada pagi hari tanggal 3 Februari 1862, Demang Lehman telah siap

dengan pasukannya untuk menggagalkannya. Perahu yang membawa Pangeran

dibelokkan ke rakit batang pohon pada rumah yang dulu pernah dijadikan tempat

tinggal Demang Lehman, dan disambut dengan gegap gempita oleh rakyat. Pangeran

terus dilarikan.122

Belanda tidak dapat bertindak apa-apa, dan baru setelah Pangeran dilarikan

ke luar kampung Pasayangan, Residen mengerahkan kekuatannya untuk menangkap

Pangeran. Seluruh kampung Pasayangan sampai kampung Kertak Baru dibakar

Belanda. Masjid Martapura yang dibangun lebih dari 140 tahun yang lalu digempur

dan dibakar Belanda. Ini terjadi pada 4 Februari 1862 merupakan saksi kebengisan

dan kebrutalan penjajah Belanda terhadap rakyat Banjar yang tidak berdosa.123

16. Belanda kembali menipu Pangeran Hidayatullah

Penipuan itu dimulai dengan ditangkapnya Ratu Siti, Ibu Sultan Hidayatullah,

kemudian Pihak Belanda menulis surat atas nama Ratu Siti kepada Sultan, agar

mengunjungi beliau sebelum dihukum gantung oleh Pihak Belanda. Surat tersebut

tertera cap Ratu Siti, padahal semua itu hanya rekayasa dan tipuan tanpa pernah Ratu

Siti membuat surat tersebut. Ketika bertemu dengan Ibu Ratu Siti ditangkaplah

Sultan Hidayatullah dan diasingkan ke Cianjur. Penangkapannya dilukiskan pihak

Belanda:

122 Wikipedia, http://id.wikipedia.org/wiki/Kesultanan_Banjar diakses 01juni 2014.

123 M. Suriansyah. Ideham. Op.cit. h. 317.

http://id.wikipedia.org/wiki/3_Februari
http://id.wikipedia.org/wiki/1862
http://id.wikipedia.org/wiki/Kampung
http://id.wikipedia.org/wiki/Pasayangan,_Martapura,_Banjar
http://id.wikipedia.org/w/index.php?title=Masjid_Martapura&action=edit&redlink=1
http://id.wikipedia.org/wiki/4_Februari
http://id.wikipedia.org/wiki/1862
http://id.wikipedia.org/wiki/Kesultanan_Banjar%20diakses%2001juni%202014

86

Pada tanggal 3 Maret 1862 diberangkatkan ke Pulau Jawa dengan kapal

perang ‘Sri Baginda Maharaja Bali’ seorang Raja dalam keadaan sial yang

dirasakannya menghujat dalam, menusuk kalbu karena terjerat tipu daya. Seorang

Raja yang pantas dikasihani daripada dibenci dan dibalas dendam, karena dia telah

terperosok menjadi korban fitnah dan kelicikan yang keji setelah selama tiga tahun

menentang kekuasaan kita (Hindia Belanda) dengan perang yang berkat

kewibawaanya berlangsung gigih, tegar dan dahsyat mengerikan. Dialah

Mangkubumi Kesultanan Banjarmasin yang oleh rakyat dalam keadaan huru-hara

dinobatkan menjadi Raja Kesultanan yang sekarang telah dihapuskan (oleh

kerajaan Hindia Belanda), bahkan dia sendiri dinyatakan sebagai seorang buronan

dengan harga f 10.000,- diatas kepalanya.

Hanya karena keberanian, keuletan angkatan darat dan laut (Hindia Belanda) dia

berhasil dipojokan dan terpaksa tunduk.

Itulah dia yang namanya :

Pangeran Hidajat Oellah

(Buku Expedities tegen de versteking van Pangeran Antasarie, gelegen aan de

Montallatrivier. Karya J.M.C.E. Le Rutte halaman 10).124

Pada tanggal 2 Maret 1862 Pangeran Hidayat diangkut dengan kapal Van OS

berangkat dari Martapura keesokan harinya dan terus merapat ke kapal Bali untuk

selanjutnya diangkut ke Batavia. Pangeran Hidayat di buang ke kota Cianjur disertai

sejumlah keluarga besar kerajaan yang terdiri dari : seorang permaisuri Ratu Mas

Bandara, sejumlah anak kandung dari permaisuri, menantu-menantu, saudara-

saudara sebapak, ipar-ipar, ibu Pangeran sendiri, panakawan-panakawan beserta

isteri dan anak buahnya, budak laki-laki dan perempuan, semua berjumlah 64

orang.125

17. Demang Lehman digantung

Demang Lehman berusaha mengatur kekuatan kembali di daerah Gunung

Pangkal, negeri Batulicin, Tanah Bumbu. Waktu itu ia bersembunyi di Gua Gunung

Pangkal dan hanya memakan daun-daunan. Oleh seorang yang bernama Pembarani

diajak menginap di rumahnya. Karena tergiur imbalan gulden dari Belanda,

124Wikipedia, http://id.wikipedia.org/wiki/Demang_Lehman diakses 01 Juni 2014

125 M. Suriansyah. Ideham, Op.cit. h. 316.

http://id.wikipedia.org/wiki/Kerajaan_Batulicin
http://id.wikipedia.org/wiki/Tanah_Bumbu
http://id.wikipedia.org/wiki/Demang_Lehman

87

Pembarani bekerjasama dengan Syarif Hamid dan anak buahnya yang sudah

menyusuri Gunung Lintang dan Gunung Panjang untuk mencari Demang Lehman

atas perintah Belanda.126

Demang Lehman tidak mengetahui bahwa Belanda sedang mengatur

perangkap terhadapnya. Oleh orang yang menginginkan hadiah dan tanda jasa

sehabis dia melakukan salat Subuh dan dalam keadaan tidak bersenjata, dia

ditangkap. Ia sempat sendirian melawan puluhan orang yang mengepungnya. Atas

keberhasilan penangkapan ini Syarif Hamid akan diangkat sebagai raja tetap di

Batulicin. Kemudian Demang Lehman diangkut ke Martapura.127

Pemerintah Belanda menetapkan hukuman gantung terhadap Demang

Lehman. Dia menjalani hukuman gantung sampai mati di Martapura, sebagai

pelaksanaan keputusan Pengadilan Militer Belanda tanggal 27

Februari 1862. Pejabat-pejabat militer Belanda yang menyaksikan hukuman gantung

ini merasa kagum dengan ketabahannya menaiki tiang gantungan tanpa mata ditutup.

Urat mukanya tidak berubah menunjukkan ketabahan yang luar biasa. Tiada ada satu

keluarganyapun yang menyaksikannya dan tidak ada keluarga yang menyambut

mayatnya.128

Setelah selesai digantung dan mati, kepalanya dipotong oleh Belanda dan

dibawa oleh Konservator Rijksmuseum van Volkenkunde Leiden. Kepala Demang

126 M. Suriansyah. Ideham, Op.cit. h. 317.

127 Anonim, http://id.wikipedia.org/wiki/Demang_Lehman diakses 01 Juni 2014

128 Anggraini Antemas, Orang-orang terkemuka dalam sejarah Kalimantan, (Banjarmasin,

Ananda Nusantara cet.ke.5 2004) h. 81.

http://id.wikipedia.org/wiki/27_Februari
http://id.wikipedia.org/wiki/27_Februari
http://id.wikipedia.org/wiki/1864
http://id.wikipedia.org/wiki/Leiden
http://id.wikipedia.org/wiki/Demang_Lehman

88

Lehman disimpan di Museum Leiden di Negeri Belanda, sehingga mayatnya

dimakamkan tanpa kepala.129

Semboyan/Wasiat Demang Lehman (Dangar-dangar barataan! Banua Banjar

lamun kahada lakas dipalas lawan banyu mata darah, marikit dipingkuti

Walanda!)130

D. Strategi Demang Lehman dalam Perang Banjar

Sebelum menyimpulkan strategi perang yang digunakan Demang Lehman

dalam perang Banjar, maka penulis menganalisis berdasarkan tinjauan umum Bab II,

menurut Sayyidiman Suryohadoprojo (Purn) strategi perang terbagi membagi dua,

yaitu:

1. Serangan (ofensif)

Dalam strategi serangan (ofensig), operasi terbagi menjadi tiga:

a. Darat

1) Serangan frontal

2) Serangan melambung

3) Serangan melingkar

4) Serangan penetrasi

5) Serangan perembesan

6) Serangan lintas udara

7) Serangan pendaratan amfibi

8) Serangan dalam

129 M. Suriansyah. Ideham, Op.cit. h. 317

130 Anggraini Antemas. Op. Cit. h. 84

http://id.wikipedia.org/w/index.php?title=Museum_Leiden&action=edit&redlink=1

89

b. Laut

1) Penguasaan laut

2) Interdiksi atau Guerre de Course

3) Blockade

c. Udara

1) Interdiksi

2) Serangan bantuan dekat

2. Pertahanan (Defensif)

a. Darat

1) Pertahanan linier

2) Pertahanan elastis

3) Pertahanan berlapis

4) Pertahanan mobil

5) Pertahanan wilayah (strategi perang rakyat semesta)

b. Laut

1) Penguasaan laut

2) Pertahanan selat

c. Udara

1) Pertahanan udara

2) Pembangunan perlindungan

d. Pertahanan dengan serangan balasan

1) Pertahanan harus diakhiri serangan balasan

2) Menggagalkan usaha konsolidasi penyerang

90

Dalam Perang Banjar pada Tahun 1859-1862 , pihak yang melakukan agresi

atau penyerangan adalah Belanda, sedangkan Kerajaan Banjar menjadi pihak yang

diserang maka dapat disimpulkan bahwa kerajaan Banjar tidak melakukan strategi

serangan walaupun ada beberapa serangan yang dilakukan pihak Kerajaan Banjar

itupun ketika daerah mereka sudah dikuasai oleh pihak Belanda, dan bertujuan untuk

menggempur atau merebut kembali daerah-daerah yang diduduki belanda.

Pada saat itu masyarakat Banjar masih banyak menggunakan senjata-senjata

tradisional seperti mandau, tombak, parang bungkul dan berbagai macam senjata

buatan masyarakat sendiri, dan tidak menggunakan alat-alat perang modern, seperti

senjata api, pistol, senapan, lila karena terbatasnya hubungan Kerajaan Banjar

dengan daerah-daerah luar yang telah di blockade Belanda, kalaupun ada para

pejuang Banjar yang memakai alat modern itu hasil rampasan, penyelundupan atau

membeli dari pihak-pihak Asing selain Belanda.

Penulis juga menarik kesimpulan bahwa para pejuang Banjar khususnya

Demang Lehman tidak menggunakan serangan udara, karena pada saat itu di

kerajaan Banjar tidak mempunyai pesawat ataupun sejenisnya, dan tidak

menggunakan serangan laut karena kerajaan Banjar pada tahun 1859-1862 di

blockade oleh pihak Belanda agar masyarakat Banjar tidak pergi ke laut, walaupun

masyarakat Banjar mempunyai kapal-kapal , tetapi kapal-kapal itu hanya sebagai alat

transportasi untuk melewati sungai-sungai di wilayah Kerajaan Banjar, bukan

berbentuk kapal perang seperti yang digunakan oleh Belanda untuk menyerang.

Kebanyakan perang yang diikuti Demang Lehman, dia melakukan

pertempuran di darat seperti, Penyerangan ke Martapura, pertempuran di Benteng

91

Tabanio, di Benteng Munggu Thayor, di Benteng Amawang, di barabai, di benteng

Gunung Lawak dan di Gunung Madang.

Seperti yang sudah kita ketahui bahwa Demang Lehman dalam perang Banjar

mengikuti beberapa peperangan, yaitu:

1. Pertempuran Benteng Munggu Thayor pada 28 Desember 1859

2. Serangan terhadap Belanda di Keraton Bumi Selamat Martapura pada 30 Agustus

1859

3. Pertempuran di Benteng Tabanio Agustus 1859

4. Pertempuran di Gunung Lawak 27 September 1859

5. Pertempuran di Benteng Amawang 31 Maret 1860

6. Pertempuran di Barabai Tahun 1860

7. Pertempuran di Gunung Madang 3 September 1860-22 September 1860

Melihat dari ciri-ciri strategi Demang Lehman dalam perang Banjar, Demang

Lehman menggunakan strategi pertahanan (defensif) menggunakan operasi darat

dengan taktik pertahanan wilayah, strategi perang rakyat semesta atau yang biasa

disebut dengan gerilya.

Strategi perang Deman Lehman memiliki ciri-ciri sebagai berikut:

1. Pihak Demang Lehman menyingkir dari daerah yang dikuasai oleh Belanda

untuk menghindari perang secara langsung sementara kekuatan pihak bertahan

belum mencukupi seperti di daerah Martapura tempat Kesultanan yang terdahulu

lalu dipindahkan ke Karang Intan oleh pangeran Hidayatullah.

2. Demang Lehman menyerang dengan pendadakan tempat penting yang diduduki

Belanda tanpa ada tujuan untuk menduduki seterusnya tempat itu setelah

http://id.wikipedia.org/wiki/27_September
http://id.wikipedia.org/wiki/1859

92

menyerang Demang Lehman langsung menghilang seperti serangan ke

Martapura.

3. Demang lehman menggunakan strategi bersifat pukul-menghilang (hit and run

tactics)

4. Pihak Demang Lehman berusaha membuat Belanda makin lemah, baik secara

fisik dan terutama secara mental, setelah Belanda kelelahan barulah menyerang

dengan gencar.

5. Ketika pasukan pasukan Belanda mencari pihak Demang Lehman pada basisnya,

pasukan Demang Lehman menyinkir dan menghilang sehingga gerakan Belanda

sama sekali tidak berhasil memukul pihak Demang Lehman, seperti yang terjadi

di Gunung Madang.

6. Demang Lehman dan Pangeran Hidayatullah menggunakan aspek politik, dengan

merebut dukungan rakyat sendiri untuk melaksanankan perlawanan dengan gigih

dan berlanjut.

 Strategi perang gerilya sangatlah efektif digunakan pada jaman Kerajaan

Banjar tahun 1859-1862 , karena spersenjataan pasukan Banjar masih kurang memadai

oleh karena itu mereka berusaha merebut persenjataan pihak musuh yang lebih modern.

Strategi pukul menghilang juga digunakan oleh Demang Lehman dan pasukannya,

hal ini didalam Islam barangsiapa yang lari dari medan pertempuran hukumnya haram, akan

tetapi, jika tentara muslim memperkirakan bahwa mereka tidak mampu menghadapi

kekuatan musuh dan mereka memperkirakan akan kalah dan terbunuh, tentara

muslim diperbolehkan melarikan diri menghindari musuh dan bergabung dengan

kaum muslimin lain yang akan membantunya. Dalam hal ini, jumlah (kuantitas)

tidak menjadi pertimbangan. Apabila seorang muslim tidak bersenjata bertemu

93

dengan dua musuh bersenjata atatu seorang musuh bersenjata, dia boleh melarikan

diri. Apabila dia sedang sakit atau tidak berdaya juga boleh menghindari pertemuan

dengan musuh.131 Allah SWT Berfirman:

                             

                         

           (٥١ -٥١) الأ انفال

15. Hai orang-orang yang beriman, apabila kamu bertemu dengan orang-

orang yang kafir yang sedang menyerangmu, Maka janganlah kamu membelakangi

mereka (mundur). 16. Barangsiapa yang membelakangi mereka (mundur) di waktu

itu, kecuali berbelok untuk (siasat) perang atau hendak menggabungkan diri dengan

pasukan yang lain, Maka Sesungguhnya orang itu kembali dengan membawa

kemurkaan dari Allah, dan tempatnya ialah neraka Jahannam. dan Amat buruklah

tempat kembalinya. (Al-Anfaal: 15-16)132

131 Wahbah Az-Zuhaili, Fiqh Islam Wa Adillatuhu, jilid 8 (Jakarta : Gema Insani, 2011) h. 37

132 Kementrian agama RI, Al-qur’an dan terjemahnya, (Jakarta: Sinergi Pustaka Indonesia,

2012), h. 178.

