
MASJID SYUHADA SEBAGAI MONUMEN PERJUANGAN RAKYAT

YOGYAKARTA DALAM UPAYA MEMPERTAHANKAN

DAN MENGISI KEMERDEKAAN

REPUBLIK INDONESIA

SKRIPSI

Diajukan kepada Fakultas Ilmu Sosial

Universitas Negeri Yogyakarta Untuk

Memenuhi Salah Satu Persyaratan

Guna Memperoleh Gelar

Sarjana Pendidikan

Oleh:

Octavian Galih Pambuko

09406241013

PROGRAM STUDI PENDIDIKAN SEJARAH

JURUSAN PENDIDIKAN SEJARAH

FAKULTAS ILMU SOSIAL

UNIVERSITAS NEGERI YOGYAKARTA

2013

ii

iii

iv

v

PERSEMBAHAN

Karya skripsiyang berjudul “Masjid Syuhada sebagai Monumen Perjuangan

Rakyat Yogyakarta dalam upaya Mempertahankan dan Mengisi Kemerdekaan

Republik Indonesia”, penulispersembahkan kepada:

1. Bangsa dan Negara tercinta, Indonesia beserta semua rakyatnya, semoga karya

ini dapat menjadi api pemantik darisemangat cinta tanah air.

2. Kedua orang tua,bapak Sularno dan ibu Sugiyarni yang dengan tulus ikhlas

telah memberi dukungan secara moril dan materiil.

Kubingkiskan juga untuk:

1. Kedua adik (Novia Rosa Pramesti dan Rangga Aziz Pamungkas) yang kelak

diharapkan akan melebihi penulis dalam segala hal.

2. Seorang kekasih (Fitri Astuti), terimakasih atas pengorbanannya dalam waktu

kurang lebih tiga tahun ini.

3. YASMA (Yayasan Asrama Masjid Syuhada), terima kasih atas bantuannya

selama proses penyusunan, dan semoga karya ini dapat bermanfaat.

vi

MOTTO

Orang boleh pandai setinggi langit, tapi selama ia tak menulis, ia akan hilang di

dalam masyarakatdan dari sejarah.

(Pramoedya Ananta Toer)

Bisa andai mau, dan tidak bisa andai tidak ada mau.

Untuk bisa tentu perlu ruang, dan perlu waktu.

Kita hanya bisa usaha, kita hanya perlu memiliki mau.

Sedangkan putusan hanya ada pada sang pemilik ruang dan waktu.

(Octavian Galih Pambuko)

vii

ABSTRAK

MASJID SYUHADA SEBAGAI MONUMEN PERJUANGAN RAKYAT

YOGYAKARTA DALAM UPAYA MEMPERTAHANKAN

DAN MENGISI KEMERDEKAAN

REPUBLIK INDONESIA

Oleh:

Octavian Galih Pambuko

09406241013

Masjid Syuhada didirikan sebagai monumen perjuangan rakyat dalam

upayanya mempertahankan kemerdekaan dari Republik Indonesia. Penelitian ini

bertujuan untuk: (1) Mendeskripsikan latar belakang pendirian masjid Syuhada;

(2) Mendeskripsikan proses dari pendirian masjid Syuhada; (3) Menganalisis

peran masjid Syuhada dalam upaya mengisi Kemerdekaan Republik Indonesia;

(4) Mendeskripsikan sikap masjid Syuhada dalam menyambut tantangan di masa

depan.

Penelitian skripsi ini menggunakan penelitian sejarah kritis menurut

Kuntowijoyo. Tahap pertama ialah pemilihan topik yang merupakan kegiatan

untuk menetapkan permasalahan yang akan dikaji didalam penelitian. Tahap

kedua adalah pengumpulan sumber yang didapat dari sumber tertulis dan lisan.

Sumber tertulis didapatkan dari perpustakaan Masjid Agung Syuhada. Sumber

lisan diperoleh dari wawancara dengan enamnarasumber yang merupakan

pengurus dan pegawai YASMA. Tahap ketiga adalah verifikasi yang menguji

keabsahan sumber. Tahap keempat adalah intepretasi yang merupakan kegiatan

penafsiran atas data yang diperoleh. Tahap kelima adalah penulisan.

Hasil penelitian menunjukkan bahwa: (1) Periode tahun 1945-1950

merupakan periode bangsa Indonesia mempertahankan kemerdekaan.Tahun 1946

terjadi perpindahan ibukota RI dari Jakarta ke Yogyakarta.Yogyakarta yang

didaulat sebagai ibukota Revolusi Indonesia, mendapat kenang-kenangan berupa

monumen dalam bentuk sebuah bangunan masjid. Ide pembangunan dimunculkan

oleh Mr. Asaat yang ingin kembali melanjutkan rencana pembangunan sebuah

masjid di wilayah Kota Baru. (2) Panitia pendirian masjid Syuhada diketuai oleh

Mr. Asaat. Proses pembangunan masjid Syuhada menghabiskan waktu selama

kurang lebih dua tahun. (3) YASMA dan masjid Syuhada turut serta

mempertahankan dan mengisi kemerdekaan RI. Bidang pendidikan menjadi fokus

YASMA untuk turut mencerdaskan generasi penerus bangsa. Pendirian UNRA

PTMS (sekarang STAIMS) merupakan salah satu tindakan YASMA

mempertahankan kemerdekaan RI, atas pendirian UNRA Mataram oleh PKI di

Yogyakarta. Lembaga-lembaga pendidikan didirikan satu per satu, sebagai wujud

konkrit YASMA turut aktif dalam upaya mengisi Kemerdekaan RI. (4) Masjid

Syuhada memiliki beberapa sikap dalam mempersiapkan generasi penerus dalam

menyambut tantangan bangsa Indonesia di masa depan.

Kata kunci: Masjid Syuhada, Monumen Perjuangan, Republik Indonesia.

viii

KATA PENGANTAR

Syukur Alhamdulillah penulis panjatkan kepada Allah S.W.T yang telah

melimpahkan rahmat, karunia dan hidayah-Nya, sehingga penulis dapat

menyelesaikan Tugas Akhir Skripsi yang berjudul “Masjid Syuhada sebagai

Monumen Perjuangan Rakyat Yogyakarta dalam Upaya Mempertahankan dan

Mengisi Kemerdekaan Republik Indonesia”.

 Skripsi ini disusun untuk memenuhi sebagai persyaratan guna memperoleh

gelar Sarjana Pendidikan pada Program Studi Pendidikan Sejarah Fakultas Ilmu

Sosial Universitas Negeri Yogyakarta. Penyusunan skripsi ini tidak terlepas dari

petunjuk, bimbingan dari berbagai pihak, maka pada kesempatan ini penulis

mengucapakan banyak terima kasih kepada :

1. Prof. Dr. Rochmat Wahab, M.Pd., M.A., selaku Rektor Universitas Negeri

Yogyakarta yang telah menyediakan sarana dan prasarana pembelajaran.

2. Prof. Dr. Ajat Sudrajat, M.Ag. selaku Dekan Fakultas Ilmu Sosial Universitas

Negeri Yogyakarta yang telah memberikan izin dalam melakukan penelitian.

3. Bapak M. Nur Rokhman, M.Pd. selaku Ketua Program Studi Pendidikan

Sejarah yang telah memberikan izin untuk menyelesaikan tugas akhir ini.

4. Ibu Terry Irenewaty, M.Hum. selaku Pembimbing Akademik yang telah

memberikan motivasi dan dukungan.

5. Dr. Aman, M.Pd. selaku Dosen Pembimbing yang telah meluangkan waktu

untuk berdiskusi, memberikan saran, dan motivasi yang membangun untuk

penulisan skripsi ini.

ix

6. Bapak/ibu dosen Pendidikan Sejarah yang telah membimbing, mengajar, dan

mendidik dengan sepenuh hati.

7. Seluruh jajaran Sub Bagian Pendidikan dan Kemahasiswaan yang telah

membantu dan melayani urusan administrasi.

8. Seluruh pengurus dan pegawai Perpustakaan YASMA (Yayasan Asrama

Masjid Syuhada), atas bantuannya dalam proses penyusunan karya skripsi ini.

9. Bapak/ ibu guru TK Cendrawasih, SD N 1 Wonokarto, SMP N 2 Wonogiri,

SMA N 2 Wonogiri yang telah mendidik dan mengantarkan penulis hingga

jenjang perguruan tinggi.

10. Kawan-kawanjurusan Pendidikan Sejarah dan keluarga besar HMPS serta

HMIS yang senantiasa berbagi banyak pengalaman dan ilmu pengetahuan.

 Penulis

x

DAFTAR ISI

HALAMAN JUDUL.. i

PERSETUJUAN.. ii

PENGESAHAN... iii

PERNYATAAN... iv

PERSEMBAHAN.. v

MOTTO.. vi

ABSTRAK.. vii

KATA PENGANTAR... viii

DAFTAR ISI.. x

DAFTAR LAMPIRAN... xiii

DAFTAR SINGKATAN... xiv

DAFTAR ISTILAH .. xvi

BAB I. PENDAHULUAN.. 1

 A. Latar Belakang Masalah.. 1

 B. Rumusan Masalah.. 7

 C. Tujuan Penelitian.. 7

 D. Manfaat Penelitian.. 8

 E. Kajian Pustaka.. 9

 F. Historiografi yang Relevan... 12

 G. Metode Penelitian .. 13

 H. Pendekatan Penelitian.. 19

 I. Sistematika Pembahasan.. 22

xi

BAB II. LATAR BELAKANG PENDIRIAN

MASJID SYUHADA... ... 24

A. Mengenang Pertempuran-pertempuran Pejuang Yogyakarta

dalam upaya Mempertahankan Kemerdekaan RI....................… 27

 1. Pengibaran Bendera Merah Putih di Gedung Agung................ 27

 2. Serbuan Pemuda Yogyakarta ke Markas Tentara Jepang

 (Kidobutai) di Kota Baru.. 29

 3. Agresi Militer Belanda II.. 32

 4. Serangan Umum 1 Maret 1949... 39

 B. Benang Merah antara Yogyakarta, Kota Baru dan Sebuah

 Masjid .. 43

BAB III. BERDIRINYA MONUMEN MASJID SYUHADA..................... 48

 A. Proses Pendirian Masjid Syuhada.. 48

 B. Arsitektur 17-8-’45 Masjid Syuhada, Yogyakarta….................... 58

 C. Mengerti Jumlah Rukun Islam dari Lubang Ventilasi................... 63

BAB IV. PRIORITAS PENDIDIKAN MASJID SYUHADA DALAM

MENGISI KEMERDEKAAN REPUBLIK INDONESIA.......…. 66

 A. YASMA (Yayasan Masjid Syuhada)... 68

 B. Kajian Al-Qur’an dalam Wadah PPY, LPQMS dan CDMS......... 71

 C. Mendidik Generasi Muda melalui PAMS dan PKMS................... 74

 D. Dari Taman Kanak-kanak Hingga Perguruan Tinggi.................... 78

 1. Taman Kanak-kanak Masjid Syuhada....................................... 78

 2. Sekolah Tinggi Agama Islam Masjid Syuhada.......................... 79

xii

 3. Sekolah Dasar Masjid Syuhada... 82

 4. SMP IT Masjid Syuhada.. 83

BAB V. YASMA dan Masjid Syuhada Menyambut

 Tantangan Zaman.. 86

1. Budaya dan Kesyuhadaan Menjadi Bekal Utama

 bagi Generasi Penerus Bangsa….. 86

 2. Masjid Syuhada, Teladan dalam Menghargai Perbedaan.......... 90

BAB VI. KESIMPULAN.. 94

DAFTAR PUSTAKA.. 97

LAMPIRAN.. 101

xiii

DAFTAR LAMPIRAN

 Halaman

Lampiran 1. Gambar dan Sketsa Rancangan Awal Masjid Syuhada,

 Yogyakarta ... 106

Lampiran 2. Proses Pembangunan Masjid Syuhada...................................... 107

Lampiran 3. Panitia Pembangunan Masjid Syuhada, Yogyakarta................. 108

Lampiran 4. Bangunan Masjid Syuhada, Yogyakarta.................................... 109

Lampiran 5 Proposal Pengumpulan Dana Pembangunan Masjid

Syuhada.. 110

Lampiran 6. Masjid Syuhada dan Lembaga-lembaga Pendidikan di bawah-

Naungan YASMA..115

Lampiran 7. Wawancara dengan Bapak Masyhuri, Bapak Tukiran dan KRT.

Jatiningrat.. 118

Lampiran 8. Daftar Narasumber... 120

xiv

DAFTAR SINGKATAN

AURI : Angkatan Udara Republik Indonesia

BKR : Badan Keamanan Rakyat

BPKNIP : Badan Pertimbangan Komite Nasional Indonesia Pusat

CDMS : Corps Dakwah Masjid Syuhada

HKBP : Huria Kristen Batak Protestan

IDMS : Institut Dakwah Masjid Syuhada

KMB : Konferensi Meja Bundar

KNI : Komite Nasional Indonesia

KST : Korps Speciale Troepen

KSAU : Kepala Satuan Angkatan Udara

KTN : Komisi Tiga Negara

LPQMS : Lembaga Pendidikan Al Qur’an Masjid Syuhada

Manipol USDEK : Manifesto Politik Undang-Undang Dasar 1945, Sosialisme

ala Indonesia, Demokrasi Terpimpin, Ekonomi Terpimpin,

dan Kepribadian Indonesia

NIT : Negara Indonesia Timur

NKRI : Negara Kesatuan Republik Indonesia

PBB : Persatuan Bangsa-Bangsa

PDRI : Pemerintahan Darurat Republik Indonesia

PETA : Pembela Tanah Air

PITI : Persatuan Islam Tionghoa Indonesia

xv

PKI : Partai Komunis Indonesia

PLN : Perusahaan Listrik Negara

PNI : Partai Nasional Indonesia

PTIDMS : Perguruan Tinggi Institut Dakwah Masjid Syuhada

SDMS : Sekolah Dasar Masjid Syuhada

STAIMS : Sekolah Tinggi Agama Islam Masjid Syuhada

STIDMS : Sekolah Tinggi Ilmu Dakwah Masjid Syuhada

TKMS : Taman Kanak-Kanak Masjid Syuhada

TNI : Tentara Nasional Indonesia

UNRA Mataram : Universitas Rakyat Mataram

UNRA PTMS : Universitas Rakyat Perguruan Tinggi Masjid Syuhada

VBD : Voetbalbond Djokja

YASMA : Yayasan Asrama dan Masjid (kini Yayasan Masjid

Syuhada)

xvi

DAFTAR ISTILAH

Artifact : Benda atau barang hasil ciptaan manusia.

Atheis : Orang yang tidak mempercayai adanya Tuhan.

Bhinneka Tunggal : Beraneka ragam tetapi tetap satu jua.

Ika

Candrasengkala : Rumusan tahun dengan kata-kata.

Continuitas : Berkesinambungan.

Gethok tular : Menjadikan berita dari mulut ke mulut.

Habluminallah : Hubungan antara manusia dengan Allah SWT.

Habluminannas : Hubungan antar sesama manusia.

Heuristik : Pengumpulan sumber/data.

Historiografi : Penulisan sejarah.

Historis : Sejarah.

Interpretasi : Penafsiran.

Sajada-Sujud : Patuh, taat, tunduk penuh hormat dan takzim.

Kempetai : Polisi Militer Jepang.

Kidobutai : Markas Tentara Jepang.

Kredibel : Dapat dipercaya.

Mustaka : Bagian atas (kepala).

Nagari : Daerah Istimewa Yogyakarta.

Nyagogyakarto

Hadiningrat

Online : Tersedia dalam jaringan internet.

xvii

Opzichter : Ahli-ahli teknik bangunan.

Otentik : Asli.

Politic culture : Budaya politik.

Primary sources : Sumber Primer.

Secondary sources : Sumber sekunder.

Syahid : Mati dalam sebuah perjuangan di jalan Allah SWT.

Syuhada : Pejuang yang berjuang di jalan Allah SWT.

Taruna Pathook : Organisasi Pemuda Kota Baru.

Tetenger : Penanda.

Tyokan kaka : Gubernur Jepang.

Tyokan kantai : Gedung agung.

Verifikasi : Pemeriksaan tentang kebenaran laporan.

Workable : Dapat dikerjakan dalam ruang dan waktu yang tersedia.

