
KONSEP INSAN
Psikologi & Sosial

BAB 4

01 02

03

MENJELASKAN
mengenai asal usul

insan dan konsep-

konsep utama yang

mencirikan

keinsanan.

MENJELASKAN
hakikat dan sifat insan

secara lebih
menyeluruh.

04
MENGHURAIKAN
konsep insan sejahtera

melalui perkembagaan

insan JERI (Jasmani,

Emosi, Rohani

dan Intelek).

MENGANALISIS
konsep insan sejahtera

dalam mendepani cabaran-

cabaran kemanusiaan di

peringkat lokal, nasional

dan global.

1 2 3 4

Asal Usul Insan Hakikat Dan
Sifat Insan

Insan Sejahtera
(JERI)

Faham Insan
Sejahtera Dalam

Krisis Kemanusiaan

SUBTOPIK

Siapa diri kita ini, apa tujuan

kita hidup dan ke mana kita

akan pergi nanti? PENGENALAN

Dalam sejarah falsafah khususnya Falsafah Greek silam

dan juga Falsafah Ketimuran ataupun oriental

philosophy, telah ada orientasi ke arah menggunakan

pemikiran falsafah untuk mencari jalan dan langkah

bagaimana manusia dapat mencapai kebahagiaan
dan kesejahteraan dalam kehidupan.

Dari mana?

Untuk apa?

Ke mana?

ASAL USUL MANUSIA
Konsep Insan Dari Perspektif Falsafah

Memahami konsep insan dapat membantu kita ke

arah mencari kesempurnaan dalam kehidupan

yang lebih bermakna berpandukan kepada konsep

insan seperti yang telah difikirkan oleh ahli- ahli

falsafah. Seperti Socrates – ‘the unexamined life is

not worth living’.

KONSEP INSAN DARI PERSPEKTIF FALSAFAH

KONSEP INSAN DARI FALSAFAH BARAT

Falsafah Greek, Aristotle mengatakan:

▪ ‘Man is a rational being; a man is a rational animal’.

▪ Pemikiran rasional merupakan ciri utama pengenalan

sebagai manusia.

▪ Pemikiran rasional dapat membezakan antara

manusia dan haiwan

▪ Manusia bersifat logosentrism (berpusatkan kepada

akal fikiran yang bersifat rasional dan intelektual

semata-mata).

Konsep insan bukanlah

berteraskan

logosentrisme, tetapi

berteraskan kepada emosi

dan intuitif manusia yang

mungkin tidak bersifat
rasional.

Konsep manusia banyak

dipengaruhi oleh

fahaman agama

khususnya agama

Kristian. Sebagai

makhluk Tuhan harus

patuh kepada hukum-
hukum Tuhan.

Fahaman
eksistensialisme:

Manusia itu lahir tanpa
panduan dalam hidup.

Tugas manusia apabila

berada di dunia ialah

mencari makna dalam
kehidupan sendiri.

- FRIEDRICH NIETZSCHE -

KONSEP INSAN DARI FALSAFAH BARAT

- KRISTIAN ABAD PERTENGAHAN- - JEAN PAUL SARTRE-

“Dan (ingatlah) Aku tidak

menciptakan jin dan manusia

melainkan untuk mereka

menyembah dan beribadat

kepadaKu.”

(al-Zaariyat, 51: 56)

HAMBA KHALIFAH

KONSEP INSAN MENURUT ISLAM

Dan (ingatlah) ketika Tuhanmu berfirman

kepada Malaikat; "Sesungguhnya Aku

hendak menjadikan seorang khalifah di

bumi". Mereka bertanya (tentang hikmat

ketetapan Tuhan itu dengan berkata):

"Adakah Engkau (Ya Tuhan kami) hendak

menjadikan di bumi itu orang yang akan

membuat bencana dan menumpahkan

darah (berbunuh-bunuhan), padahal kami

sentiasa bertasbih dengan memujiMu dan

mensucikanMu?". Tuhan berfirman:

"Sesungguhnya Aku mengetahui akan apa

yang kamu tidak mengetahuinya".

(al-Baqarah, 2: 30)

Untuk apa?

KONSEP INSAN MENURUT ISLAM

1

2

3

1

2

3

MAKMURKAN DUNIAIBADAH

Imarahkan bumi,

membangunkan dunia.

Beribadah hanya

kepada Allah SWT

BUAT SURUHAN
Patuh kepada

segala suruhan Allah

SWT

TINGGAL LARANGAN
Tinggalkan segala

larangan Allah SWT

TANGGUNGJAWAB
Menjaga tanggungjawab

kepada agama,

masyarakat dan negara.

AMAR MAKRUF NAHI MUNKAR
Melaksanakan amar makruf

(menyuruh kebaikan) dan nahi

munkar (mencegah

kemungkaran).

Hamba Khalifah

Manusia mempunyai tanggungjawab dan amanah yang mesti dipikul iaitu

melakukan kebaikan di bumi untuk mendapat balasan yang baik di akhirat.

“Dan (ketahuilah), seseorang pemikul tidak akan memikul dosa
perbuatan orang lain dan jika seseorang yang berat

tanggungnya (dengan dosa), memanggil (orang lain) untuk
menolong memikul sama bebanan itu, tidak akan dapat dipikul

sedikitpun daripadanya, walaupun orang yang diminta
pertolongannya itu dari kerabatnya sendiri”.

(Faatir, 35: 18)

KONSEP INSAN MENURUT ISLAM

“Apabila telah tiba waktunya yang

ditentukan bagi mereka, tidaklah mereka

dapat mengundurkannya barang

sesaatpun dan tidak pula

mendahulukannya”.

(Al-Nahl, 16: 61)

KONSEP INSAN MENURUT ISLAM

SYURGA

NERAKA

Ke mana?

KONSEP INSAN MENURUT KRISTIAN

MATLAMAT
• Kitab Bible iaitu di dalam Genesis telah

menerangkan bahawa manusia pertama yang

diciptakan oleh Tuhan ialah daripada debu

tanah. Sebagaimana yang diungkapkan di

dalam Genesis (2:7): “ketika itulah Tuhan

membentuk manusia itu dari debu tanah dan

menghembuskan nafas hidup ke dalam

hidungnya; demikianlah manusia itu menjadi

makhluk yang hidup.

• “Hormatilah [Tuhan], dan taatilah segala

perintah-Nya, kerana bagi maksud itulah

manusia diciptakan” (Ecclesiastes 12:13)

• Manusia dilahirkan dalam keadaan berdosa

dan dosa ini dikenali sebagai dosa warisan

iaitu dosa yang dilakukan oleh Adam a.s.

• Pensaliban Jesus adalah lambang

pengorbanan suci untuk melepaskan manusia

dari dosa warisan tersebut.

Dari mana?

KEMATIAN

• “Sebab upah dosa ialah maut;..”

(Roma 6:23)

• “Sebab itu, sama seperti dosa telah

masuk ke dalam dunia oleh satu orang,

dan oleh dosa itu juga maut,

demikianlah maut itu telah menjalar

kepada semua orang, karena semua

orang telah berbuat dosa” (Roma

5:12).

• Mempercayai kehidupan di alam

akhirat selepas mati.

Ke mana?

Untuk apa?

Manusia pertama ialah

Syayambhumanu bermaksud makhluk

berfikir yang mengembangkan dirinya

sendiri.

Matlamat kehidupan manusia

menurut ajaran Hindu adalah untuk

mencapai Moksha.

Seseorang yang terikat dengan kehidupan

dunia, akan lahir semula sehingga bebas

daripada karma dan mendapat kebebasan

yang dipanggil Moksha.

MATLAMAT

KEMATIAN

Atman (jiwa) tidak akan mengalami

kematian. Kematian hanya akan

berlaku kepada fizikal manusia

sahaja.

Kematian bukanlah bencana besar, ia

cuma perjalanan jiwa yang nanti akan

menjelma semula di alam nyata dalam

fizikal yang baru.

Jiwa seseorang akan sentiasa hidup

dan merasai suka dan duka, bahagia

dan derita, akan terbabit dengan

hukum Karma.

1

2

3

1

2

3

Untuk apa?

Dari mana?
Ke mana?

KONSEP INSAN MENURUT HINDU

KONSEP INSAN MENURUT BUDDHA

MATLAMAT KEMATIAN

• Kepercayaan tentang hukum karma,

di mana seseorang itu, dalam

kelahiran terbarunya, akan

mendapat pembalasan kerana

perbuatan yang dilakukannya dalam

kehidupan terdahulu

• Mengelak daripada dilahirkan

semula, seseorang Buddha perlu

mencapai tahap nirvana.

• Matlamat kehidupan manusia

menurut ajaran Buddha adalah

untuk mencapai Nirvana iaitu

tercapainya suatu kebahagiaan.

Untuk apa?

Ke mana?

▪ Bukan berteraskan agama ataupun bersifat

wahyu.

▪ Ideanya berkaitan dengan prinsip- prinsip etika

yang harus diikuti untuk mencapai

kebahagiaan dalam kehidupan manusia.

Contoh:

▪ Anak harus menghormati ibubapa.

▪ Mentadbir alam dengan adil dan saksama.

KONFUSIANISME TAOISME

▪ Manusia haruslah dilihat dalam konteks

hubungannya dengan alam sekitar (mother

nature). Menghormati alam akan mencapai

kebahagiaan di dalam kehidupannya

▪ Konsep wu wei

- Tindakan yang selari dengan fitrah alamiah

- Manusia haruslah tidak meletakkan

kepentingan dirinya dalam melakukan

sesuatu tindakan.

▪ Hubungan manusia dengan alam dan

kefahaman tentang sifat manusia serta

hubungannya dengan alam adalah penting.

KONSEP INSAN MENURUT KONFUSIANISME DAN TAOISME

HAKIKAT DAN SIFAT INSAN
Hakikat Kejadian Insan Menurut Islam dan Pandangan Sains (Dari Mana?) | Hakikat dan Sifat Insan

KEJADIAN MANUSIA MENURUT SAINS

Manusia bermula daripada

proses percantuman

sperma dan ovum lalu

menjadi zigot, embrio,

fetus dan bayi.

Persenyawaan
Sperma Ovum

Zigot

Embrio

Fetus

Sains tidak mengiktiraf

elemen roh kerana tidak

dapat dilihat dan dikaji.

Surah al-Mukminun, 23: 13

KEJADIAN MANUSIA MENURUT AL-QURAN

“Kemudian Kami

jadikan "pati" itu

(setitis) air benih

pada penetapan
yang kukuh;”

2
“Kemudian Kami ciptakan air

benih itu menjadi sebuku

darah beku. lalu Kami

ciptakan darah beku itu

menjadi seketul daging;

kemudian Kami ciptakan

daging itu menjadi beberapa

tulang; kemudian Kami balut

tulang-tulang itu dengan

daging. Setelah sempurna

kejadian itu Kami bentuk dia

menjadi makhluk yang lain

sifat keadaannya. Maka

nyatalah kelebihan dan

ketinggian Allah sebaik-baik

Surah al-Mukminun, 23: 14
3

“Dan sesungguhnya

Kami telah

menciptakan manusia

dari pati (yang

berasal) dari tanah;”

Surah al-Mukminun, 23: 12
1

Nutfah Alaqah Mudghah Izam dan Lahm Khalqan Akhar Nafkhur Ruh

Bermula selepas

persenyawaan

Percantuman

sperma dan ovum

Tulang-tulang

dibentuk kemudian

otot akan

membungkus

rangka. Darah

mulai mengalir

dan membentuk

sistem pernafasan

Darah beku bertukar

menjadi seketul

daging.

Otak, saraf tunjang

dan anggota lain

mula terbina beserta

sistem pernafasan

dan degupan jantung

Penyempurna

an organ yang

lebih kompleks

Peringkat

peniupan

roh.

Sel yang sudah

disenyawakan

akan tertanam

di dinding rahim

KEJADIAN MANUSIA MENURUT AL-QURAN (al-
Mukminun, 23: 14)

1
2

3
4

5
6

Fizikal - Material

• Proses penciptaan Adam a.s

bermula daripada tanah kepada

kejadian dan sifat fizikal

manusia dengan kuasa

Pencipta.

• Proses penciptaan Hawa

(pasangan Adam a.s) dan

penciptaan anak cucu

Adam a.s.

• Proses biologi iaitu manusia

berkembang biak melalui

hubungan jantina (perkahwinan).

Spiritual - Rohani

HAKIKAT DAN
SIFAT INSAN

Menurut Imam al-Ghazali:

• Roh ialah sifat yang halus yang

bersumber daripada rongga hati

dalam jasad manusia.

• Roh ialah sifat halus pada

manusia yang dapat mengetahui

sesuatu yang membawa

kepada pelbagai pengertian. Ia

termasuk urusan bersifat

ketuhanan.

PEMBINAAN INSAN SEJAHTERA DARI
PERSPEKTIF ISLAM

Konsep JERI

Bagaimana kita hendak
menjadi insan sejahtera untuk
mencapai kebahagiaan hidup?

21 3

Matlamat

pembangunan insan

ialah untuk

melahirkan manusia

seimbang dan

harmonis daripada

sudut kemanusiaan

3 unsur penting dalam

pembangunan insan:

1. Pembangunan

intelek

2. Pembangunan

rohani dan emosi

3. Pembangunan

jasmani

Elemen-elemen ini

penting untuk

disepadukan bagi

membangunkan insan

supaya tidak berlaku

kepincangan kejadian

terhadap makhluk

ciptaan Tuhan.

PEMBINAAN INSAN SEJAHTERA

J E R I

JASMANI EMOSI ROHANI INTELEK

PEMBINAAN INSAN SEJAHTERA
Konsep Insan Sejahtera: Jasmani, Emosi, Rohani dan Intelektual

Kesemua elemen ini menjadikan manusia itu sebaik-baik ciptaan- ahsani taqwim (al-Tin, 95: 4)

Manusia itu mempunyai tubuh

badan yang perlu dipelihara:

Minda, pemikiran dan kerohanian

dapat digunakan secara optimum.

Jika terganggu emosi,

manusia tidak akan

mencapai kehidupan

sejahtera kerana dia akan

sentiasa dihinggapi tekanan.

Dikaitkan dengan amalan

keagamaan untuk

memanusiakan manusia.

Membina akal fikiran yang

lebih kreatif yang lebih kritis

dan lebih tajam demi untuk

mencapai ilmu yang lebih

luas dan mendalam.

CABARAN INSAN SEJAHTERA
Diri Sendiri | Masyarakat | Negara

● Dalam usaha mewujudkan kesejahteraan, pembangunan
modal insan hendaklah dilengkapi dengan nilai-nilai
murni kepada;

1) Diri Sendiri
2) Masyarakat
3) Negara

CABARAN INSAN SEJAHTERA

CABARAN INSAN SEJAHTERA DALAM KONTEKS DIRI SENDIRI

Aqidah yang sejahtera

(Good faith)

Tersusun dalam semua

urusan (Well organized)

Keperibadian yang mulia

(Strong character)

Ibadah yang sahih

(Strong Devotion)

Fizikal yang kuat (Physical

power)

Daya intelek yang tinggi

(Thinking brilliantly)

Menjaga ketepatan waktu

(Good time management)

Mempunyai kemampuan

berusaha untuk dirinya

(Independent)

Sentiasa bermujahadah

melawan hawa nafsu

(Continence)

Memberi manfaat kepada

orang lain (Giving contribution)

● Setiap individu mesti mempunyai kesedaran terhadap

kepentingan kesihatan mental.

● Masalah kesihatan mental ini bukan sahaja

mengakibatkan gejala gangguan atau penyakit mental

tetapi turut mendatangkan kesan kepada kehidupan sosial

dan tahap kefungsian individu terlibat.

● Isu kesihatan mental seperti stres akut, keresahan,

kemurungan, penderaan dan tingkah laku bunuh diri,

memerlukan sokongan emosi dan kaunseling.

CABARAN INSAN SEJAHTERA DALAM KONTEKS DIRI SENDIRI

“Daripada 1 Januari 2021 sehingga 18 Jun 2021, Talian Bantuan Sokongan Psikososial telah menerima sebanyak

122,328 panggilan. Daripada jumlah tersebut sebanyak 109,806 panggilan (89.4 peratus) adalah berkait rapat dengan

isu-isu psikologi” ~ Ketua Pengarah Kesihatan, 25 Jun 2021.

Isu Kesihatan mental ;

1) Situasi pasca pandemik, ramai individu mengalami

tekanan (stress), keresahan (anxiety) dan

kemurungan (depression)– kehilangan ahli keluarga,

kehilangan pekerjaan, kesihatan terjejas.

2) Masalah kesihatan mental dalam kalangan warga

kampus – semua pihak perlu peka dengan

persekitaran – kenal pasti kelainan pada rakan dan

segera berusaha memberi bantuan dan sokongan.

CABARAN INSAN SEJAHTERA DALAM KONTEKS DIRI SENDIRI

CABARAN INSAN SEJAHTERA DALAM KONTEKS DIRI SENDIRI

SOKONGAN SOSIAL

DALAM KAMPUS

Pusat Kesihatan UTM

Pusat Islam UTM

Pusat Kaunseling UTM

Penasihat Akademik

SOKONGAN SOSIAL

LUAR KAMPUS

Talian KSKCare

(Pusat Khidmat Keluarga, Sosial & Komuniti,

JAKIM)

Klinik Psikiatris di hospital dan Pusat

Komuniti Kesihatan Mental (MENTARI)

Talian KASIH

Kementerian Pembangunan Wanita, Keluarga

dan Masyarakat (KPWKM)

Befrienders, D’Home Mental Health

Association, Mental Health Psychosocial

Support Services (MHPSS)

“the hardest person you will ever have to lead is

yourself.” – Bill George

“…Sesungguhnya Allah tidak akan mengubah nasib

suatu kaum hingga mereka mengubah diri mereka

sendiri,”

(al-Ra‘d, 13:11)

CABARAN INSAN SEJAHTERA DALAM KONTEKS DIRI SENDIRI

https://jambi.tribunnews.com/tag/allah

CABARAN MASYARAKAT SEJAHTERA

Membina

masyarakat

yang berilmu

Membina

masyarakat

yang

berakhlak

Membina

masyarakat yang

maju dan progresif

Membina

masyarakat yang

aman dan

harmoni

Membina

masyarakat

yang

menjaga

alam sekitar
Membina

masyarakat

yang

bekerjasama

dan bertolak

ansur

Membina

masyarakat

yang penyayang

dan prihatin

Melantik kepimpinan
yang kompeten dan
berintegriti

Tadbir Urus yang baik

Pembangunan yang
lestari

Agihan kekayaan yang
sama rata

Pembangunan ekonomi
yang mapan

Kebajikan dan kesihatan
rakyat yang terjamin

CABARAN NEGARA SEJAHTERA

KESIMPULAN

• Penghayatan konsep insan yang disebut di bawah akronim JERI dapat

membolehkan seseorang itu menghadapi cabaran-cabaran dalam

kehidupannya.

• Konsep insan daripada pelbagai fahaman falsafah adalah bertujuan untuk

mencapai kesejahteraan dan kebahagian hidup.

• Pembinaan masyarakat dan negara sejahtera perlulah bermula dengan diri

sendiri. Kita sebagai ejen perubahan masyarakat. (Herd behaviour)

• Sedar dan bermuhasabah dengan asal-usul kita sebagai manusia dan

hayati semula apakah kita melaksanakan tugas kita di dunia?

AKTIVITI PELAJAR

1

Bincangkan

pemahaman tentang

asal-usul kejadian

manusia dari

perspektif pelbagai

agama dan

kepercayaan nenek

moyang

2

Bagaimana

mewujudkan

keseimbangan JERI

dalam kehidupan

seorang pelajar?

Medium;

Jamboard

Mentimeter

Quizizz

Forum

AKTIVITI PELAJAR

3

Cari NGO/ Pusat

Sokongan Sosial yang

terlibat dalam memberi

bantuan kepada

individu yang

memerlukan dan

senaraikan bentuk

perkhidmatan yang

mereka berikan

4

Senaraikan isu-Isu

semasa berkaitan

ancaman terhadap

kesejahteraan

negara

Medium;

Jamboard

Mentimeter

Quizizz

Forum

SOMBONG
"Dan janganlah engkau memalingkan mukamu (kerana

memandang rendah) kepada manusia, dan janganlah

engkau berjalan di bumi dengan berlagak sombong;

sesungguhnya Allah tidak suka kepada tiap-tiap orang yang

sombong takbur, lagi membanggakan diri”.

(Luqman, 31: 18)

Manusia itu asalnya dari tanah,

makan hasil tanah,

berdiri di atas tanah

dan akan kembali ke tanah.

Lalu kenapa masih bersifat langit?

(Buya Hamka)

