

UHIS1022-73 FALSAFAH DAN ISU SEMASA

SEMESTER 1, 2020/2021

Tugasan Kumpulan

Bab 4 : Psikologi dan Sosiologi

Tajuk :

Perlembagaan Insan: Jasmani, Emosi, Rohani, Intelek

AHLI KUMPULAN:

 DISERAHKAN KEPADA:

DR. ABDUL HALIM BIN ZULKIFLI

NAMA NO. MATRIK No. TELEFON

1. Lee Ming Qi A20EC0064 012-4750891

 2. Goo Ye Jui A20EC0191 018-4040438

 3. Kelvin Ee A20EC0195 011-21584699

4. Lee Jia Xian A20EC0200 011-20621573

Kandungan

1.0​ ​Pengenalan 3-5

2.0 Jasmani 6-9

3.0 Emosi 10-15

4.0 Rohani 1​6-17

5.0 Intelek 18-21

Kesimpulan 22

Rujukan 23-24

https://docs.google.com/document/d/1VwnoTODSbtkTFJCtQ9bioc_oVb9Hmnxai2W76Q6BE14/edit#heading=h.fa1o8ez8m1fl
https://docs.google.com/document/d/1VwnoTODSbtkTFJCtQ9bioc_oVb9Hmnxai2W76Q6BE14/edit#heading=h.5pank8yq38e1
https://docs.google.com/document/d/1VwnoTODSbtkTFJCtQ9bioc_oVb9Hmnxai2W76Q6BE14/edit#heading=h.hywusrbndvji

1.0 Pengenalan

Dalam topik ini, kita telah mempelajari tentang asal usul insan dan konsep-konsep

utama yang mendefinisikan keinsanan.Kita akan mengkaji tentang asal-usul insan, hakikat

dan sifat insan, potensi insan dan kefahaman Insan Sejahtera Dalam Krisis Kemanusiaan.

Tidak dapat dinafikan bahawa insan merupakan sesempurna makhluk kejadian dan

ditegaskan oleh Allah dalam Al-Quran al-Karim, bermaksud:``Sesungguhnya Kami jadikan

insan sesempurna kejadian``. (Al-Tin: 4).

Kesempurnaan dapat dikaji melalui segi bentuk kejadian yang sederhana dari segi

bentuk fizikal dan mental, tidak terlampau kecil serta tidak terlampau besar hingga

menyukarkan pergerakan, tegak kepala ke atas menjunjung mahkota kemuliaannya, iaitu

akal. Semua deria utama berada pada bahagian kepala ini dari pendengaran, penglihatan,

,perasaan, penciuman dan penyentuhan. Pada bahagian tengah proses pembinaan tubuh badan

terletak hati nurani yang diibaratkan sebagai sentral diri yang pada bawahnya tangki bagi

tenaga diri yang bahannya dimasukkan melalui saluran mulut. Lebih-lebih lagi, alat kelamin

yang produktif bagi melanjutkan turunan manusia bersama pasangannya pada bahagian

tengah bawah. Dua tangan pada bahagian atas kiri kanan dan dua kaki pada bahagian bawah

dianggap sebagai roda pergerakan diri dengan dua tangan sebagai pengawal dan pengimbang

yang berfungsi untuk mengambil dan memberi.

Binaan diri dan komponen di atas sebenarnya, bukan setakat struktur dan posisi

binaan badan itu semata-mata. Sebenarnya fungsi setiap satu daripadanya mempunyai isyarat

bagi sesempurna kejadian di atas yang dilengkapi oleh Pencipta, selepas ianya melalui

kejadian pada peringkat janin dari kandungan perut ibu dari peringkat benih kepada ketul

darah kepada ketul daging yang disalut tulang temalang dan lahir sebagai bayi yang lengkap

sempurna kejadian (Al-Mu`minun, 12 -14).

Manusia secara filosofi adalah hayawan al-Nathiq (makhluk yang mampu berfikir), di

mana terdiri atas jasmani dan rohani. Kedua-dua unsur ini harus dikembangkan fungsinya

dan dijaga melalui pendidikan. Tamsilnya, agama Islam memberikan penjelasan yang

lengkap mengenai pendidikan jasmani dan kesihatan manusia ini. Konsep Islam dalam

pendidikan jasmani tidak dapat dipisahkan dengan rohani, kerana ianya merupakan satu

kesatuan (integrated) yang tidak boleh dipisahkan.

Dalam subtopik bab ini , kita telah belajar tentang empat potensi insan utama iaitu

JERI yang merangkumi Jasmani, Emosi, Rohani dan Intelek. Di negara Malaysia, semua

pelajar akan dinilai dan dikaji berdasarkan keseimbangan jasmani, emosi, rohaninya dan

inteleknya mengikut Falsafah Pendidikan Kebangsaan (FPK). Pendidikan di Malaysia adalah

suatu usaha berterusan ke arah memperkembangkan lagi potensi individu secara menyeluruh

dan bersepadu untuk mewujudkan insan yang seimbang dan holistik dari segi intelek, rohani,

emosi dan jasmani berdasarkan kepercayaan dan kepatuhan kepada Tuhan. (Akta Pendidikan

1996, Akta 550). Langkah ini adalah bagi melahirkan rakyat Malaysia yang berketerampilan,

berilmu pengetahuan, bertanggung jawab, berakhlak mulia, dan berkeupayaan mencapai

kesejahteraan diri, serta memberi sumbangan terhadap keharmonian dan kemakmuran

keluarga, masyarakat dan negara.

Menurut Mohd Fathi Adnan (2010), matlamat pendidikan negara dapat dinyatakan

secara mudah sebagai langkah untuk mewujudkan warganegara yang menghayati sahsiah

yang baik, seimbang dan bersepadu dari segi Jasmani, Emosi Rohani dan Intelek

(JERI). Ini juga selari dengan prinsip-prinsip Rukun Negara Malaysia termasuklah

Kepercayaan kepada Tuhan, Kesetiaan kepada Raja dan Negara, Keluhuran Perlembagaan,

Kedaulatan Undang-undang serta Kesopanan dan Kesusilaan.

Secara tuntasnya, kita akan menjelaskan unsur-unsur elemen JERI dalam kertas kajian

ini. Selain itu, kita akan menghuraikan konsep insan sejahtera melalui perlembagaan insan

JERI iaitu potensi individu dan perkembangan psikologi manusia, jasmani,/fizikal,

emosi/efektif, rohani/spiritual dan intelek/kognitif.

2.0 Jasmani

Menurut Dewan Bahasa dan Pustaka edisi Kedua, jasmani ialah unsur yang berkenaan

dengan jasad atau tubuh badan atau disebut fizikal. Unsur jasmani melibatkan aktiviti

pergerakan tubuh badan atau fizikal seperti pergerakan sendi dan otot. Untuk memberi

kesedaran tentang unsur jasmani kepada rakyat Malaysia, Kementerian Pendidikan Malaysia

(KPM) telah melibatkan pendidikan jasmani dalam Falsafah Pendidikan Negara. Menurut

Clark W. Hetherington, Pendidikan Jasmani adalah asas bagi semua pendidikan di mana otak

dan badan berfungsi serentak. Pernyataan beliau telah membawa sama maksud dengan

pepatah Arab, iaitu “akal yang sihat berada dalam tubuh badan yang sihat”. Secara umumnya,

Pendidikan Jasmani merupakan satu fasa pendidikan am yang menyumbang kepada

pertumbuhan dan perkembangan seseorang individu secara keseluruhan melalui pilihan

aktiviti-aktiviti pergerakan dan pengalaman jasmani yang terancang.

Tujuan yang perdana unsur jasmani ditularkan adalah untuk memberi kesedaran

tentang kepentingan kesihatan fizikal. Kesihatan fizikal berkaitan dengan keadaan badan

seseorang, bentuk badan serta kebolehan individu untuk melaksanakan tugasan tertentu

Seorang individu yang mempunyai badan yang sihat boleh dirujuk sebagai badan yang bebas

daripada kesakitan, ketidakupayaan fizikal, penyakit kronik dan ketidakselesaan tubuh badan

(Norliah, 2017). Berdasarkan kajian Kementerian Kesihatan Malaysia (2006), 60.1% rakyat

Malaysia yang menghadapi risiko tinggi dalam penyakit kronik dan penyakit tidak berjangkit

seperti sakit jantung, kencing manis dan tekanan darah tinggi disebabkan oleh kekurangan

aktiviti yang aktif.

Untuk menjamin kesihatan fizikal, terdapat dua cara iaitu melalui senaman dan

pemakanan. Dengan adanya senaman secara berterusan, Indeks Jisim Badan (BMI) seseorang

dapat dikekalkan di kadar yang sihat, iaitu 20.7 hingga 26.4 berdasarkan Rajah 1.

Rajah 1 : Indeks Jisim Badan

Hal ini demikian kerana senaman dapat membantu badan untuk mengubah metabolisma

badan daripada penggunaan gula sebagai tenaga kepada proses pembakaran lemak atau

ketosis.. Proses penghasilan keton atau ketosis ini menggunakan simpanan lemak dalam

badan kita. Apabila ia berlaku secara berterusan, ia akan membantu mengurangkan berat

badan dengan lebih efektif dan mengelakkan obesiti. Melalui senaman, otot dan tulang juga

dapat dikuatkan. Teori untuk membina otot adalah dengan menyebabkan kecederaan halus

kepada otot dengan mengangkat beban berat atau senaman rintangan. Oleh itu, badan akan

menjadi lebih cergas dan fleksibel selepas senaman. Pendek kata, kesihatan fizikal dapat

terjamin jika senaman berterusan diamalkan.

Cara kedua adalah melalui pemakanan yang seimbang. Pemakanan yang seimbang

merupakan pengambilan nutrien seperti karbohidrat, protein, lemak, garam galian, vitamin,

fibre dan air dengan kadar yang betul untuk keperluan dalam tubuh badan. Menurut berita

daripada Malay Mail (2016), Malaysia mempunyai kadar diabetes yang tertinggi dalam

kalangan negara-negara ASEAN. Salah satu punca diabetes merupakan pengambilan gula

yang terlebih dalam pemakanan harian rakyat Malaysia. Untuk mengatasi masalah yang

kronik ini, pemakanan yang seimbang haruslah dipraktikkan oleh semua rakyat Malaysia agar

kesihatan fizikal dapat terjamin. Pemakanan yang seimbang dapat dipraktikkan dengan

mengikuti piramid makanan.

Rajah 2 : Piramid Makanan

Rajah 2 menunjukkan piramid makanan yang disyorkan oleh pakar pemakanan.

Berdasarkan piramid makanan, aras 1 merupakan makanan yang diperlukan dengan banyak

oleh badan manusia, iaitu makanan yang berkabohidrat. Aras 4 pula merupakan makanan

yang diperlukan dengan sedikit, iaitu makanan yang lemak dan berminyak. Dengan

berpandukan piramid makanan, makanan yang berbuah dan kekacang haruslah diperbanyak

kerana makanan tersebut dapat membekalkan khasiat protein, karbohidrat, dan vitamin.

Sebaliknya, kandungan lemak, gula dan garam dalam makanan haruslah dikurangkan kerana

makanan tersebut akan menyebabkan penyakit kronik seperti kencing manis dan tekanan

darah tinggi. Peminuman air yang banyak juga diseru kerana air adalah sangat penting untuk

fungsi-fungsi tubuh, termasuk penghadaman, penyerapan dan pengangkutan zat,

perkumuhan, pengawalan suhu badan dan bertindak sebagai pelincir bahagian tubuh yang

bergerak. Pendek kata, pemakanan yang seimbang memainkan peranan yang penting dalam

penjaminan kesihatan fizikal.

Pendidikan Jasmani merupakan kunci kepada penyebaran kesedaran tentang

kepentingan kesihatan fizikal dalam kalangan masyarakat. Melalui Pendidikan Jasmani,

seseorang dapat mengetahui kepentingan dan langkah untuk menjaga kesihatan fizikal.

Seseorang dapat mempelajari ilmu tentang senaman dan pemakanan seimbang dan

mempraktikkan dalam kehidupan harian.

Tujuan unsur jasmani kedua adalah untuk mengembangkan bakat dan kemahiran

teknikal, manipulatif dan sosial serta menggunakan kemahiran kecergasan fizikal untuk

memanfaatkan masyarakat. Seseorang dapat mempelajari teknik-teknik sukan dalam

Pendidikan Jasmani seperti teknik bermain badminton, ping pong dan bola sepak. Dalam

proses pembelajaran teknik, bakat seseorang akan tercungkil dan mendapat peluang untuk

mendapat latihan profesional dan seterusnya menjadi seorang atlet yang berbakti kepada

negara. Selain itu, seseorang juga dapat melatih kemahiran sosial. Sebagai contohnya dalam

bola sepak, seseorang dapat mempelajari teknik berkomunikasi dan bekerjasama selain teknik

menyepak bola. Seterusnya, seseorang yang cergas dapat menjadi pembina atau juruteknik

kerana pekerjaan tersebut memerlukan kecergasan dan tenaga yang kuat.

Konklusinya, unsur jasmani adalah dimana individu hendaklah menyedari tentang

kepentingan kesihatan fizikal, mengembangkan bakat dan kemahiran teknikal, manipulatif

dan sosial serta mampu menggunakan kemahiran kecergasan fizikal untuk memanfaatkan

masyarakat.

3.0 Emosi

Emosi adalah pengalaman sedar yang dicirikan oleh aktiviti mental yang kuat dan

tahap keseronokan atau ketidakselesaan tertentu. Emosi adalah perasaan kuat yang ditujukan

kepada seseorang atau sesuatu. Emosi juga merujuk kepada reaksi terhadap seseorang atau

peristiwa. Emosi dapat dinyatakan ketika merasa senang terhadap sesuatu, marah kepada

seseorang, atau takut akan sesuatu.Wacana ilmiah telah beralih kepada makna lain dan tidak

ada konsensus mengenai definisi. Emosi sering dikaitkan dengan perasaan, perangai,

keperibadian, kecenderungan, dan motivasi. Dalam beberapa teori, kognisi adalah aspek

penting dalam emosi. Mereka yang bertindak terutamanya pada emosi yang mereka rasakan

mungkin seolah-olah tidak berfikir, tetapi proses mental masih penting, terutama dalam

penafsiran peristiwa.

Emosi itu rumit. Menurut beberapa teori, perasaan yang mereka nyatakan

menyebabkan perubahan fizikal dan psikologi yang mempengaruhi tingkah laku kita.

Fisiologi emosi berkait rapat dengan rangsangan sistem saraf oleh pelbagai keadaan dan

intensiti rangsangan yang jelas berkaitan dengan emosi tertentu. Emosi juga berkaitan dengan

kecenderungan tingkah laku. Orang lebih cenderung bersosial dan mengekspresikan emosi

mereka, sementara orang introvert lebih cenderung menarik dan menyembunyikan emosi

mereka. Emosi biasanya merupakan motivasi di sebalik motivasi positif atau negatif.

Menurut teori lain, emosi tidak bersifat kausal, tetapi hanya sindrom komponen, yang

mungkin termasuk motivasi, perasaan, tingkah laku, dan perubahan fisiologi, tetapi

komponen ini bukan emosi. Bukan emosi fizikal yang menyebabkan faktor ini.

Emosi melibatkan komponen yang berbeza, seperti pengalaman subjektif, proses

kognitif, tingkah laku ekspresi, perubahan psikofisiologi, dan tingkah laku instrumental.

Suatu ketika, para sarjana cuba menggunakan komponen untuk mengenal pasti emosi:

William James dengan pengalaman subjektif, tingkah laku dengan tingkah laku instrumental,

psikofisiologi dengan perubahan fisiologi, dan sebagainya. Baru-baru ini, emosi dikatakan

mengandungi semua komponen. Menurut subjek yang berbeza, klasifikasi komponen emosi

yang berbeza juga sangat berbeza. Dalam psikologi dan falsafah, emosi biasanya

merangkumi pengalaman subjektif dan sedar, dan ciri utama mereka adalah ekspresi

psikofisiologi, tindak balas biologi, dan keadaan mental. Penjelasan emosi pelbagai

komponen yang sama terdapat dalam sosiologi. Sebagai contoh, Peggy Thoits

menggambarkan emosi, seperti tindakan ekspresi fizikal yang melibatkan komponen

fisiologi, label budaya atau emosi, dan emosi yang menilai situasi.

Dalam dua dekad terakhir, penyelidikan mengenai emosi telah meningkat dengan

banyak bidang termasuk psikologi, neurosains, endokrinologi, perubatan, sejarah, sosiologi,

dan sains komputer. Banyak teori yang cuba menjelaskan asal usul, neurobiologi,

pengalaman, dan fungsi emosi hanya akan membawa kepada penyelidikan yang lebih

mendalam mengenai perkara ini. Bidang penyelidikan konsep emosi semasa merangkumi

pengembangan rangsangan emosi dan bahan yang menggugat.

Intihanya, emosi dapat didefinisikan sebagai pengalaman positif atau negatif yang

berkaitan dengan corak aktiviti fisiologi tertentu. Emosi dapat menghasilkan perubahan

fisiologi, tingkah laku dan kognitif yang berbeza. Kesan emosi awal adalah untuk mendorong

tingkah laku adaptif masa lalu, sehingga menyumbang kepada kelangsungan hidup manusia.

Emosi adalah reaksi terhadap peristiwa dalaman dan luaran yang penting.

3.1 Jenis-jenis Emosi

Emosi yang kita rasakan bukan hanya satu bentuk, tetapi dapat dibedakan menjadi

berbagai istilah yang lebih tepat untuk menggambarkan apa yang kita rasakan pada waktu itu.

Pelbagai jenis emosi yang ada adalah:

1. Cinta

Ini adalah salah satu emosi terpenting dalam kehidupan seharian manusia.

Manusia biasanya akan menyukai perkara-perkara yang menjadikan mereka bahagia,

aman dan selesa. Perasaan cinta ini akan mengikat perasaan manusia dengan orang

lain di sekelilingnya seperti keluarga, rakan, bahkan negaranya.

Motivasi untuk berkorban demi orang yang dekat dengan anda atau untuk

negara akan lahir dari cinta yang anda miliki. ​Cinta juga adalah apa yang membuat

seseorang merasakan pelbagai perkara seperti empati, belas kasihan, kemurahan hati,

dan memberi jalan untuk menjadi orang yang menenangkan bagi seseorang, dan orang

lain

2. Benci

Penentang cinta adalah kebencian. Ini bererti manusia yang merasakan emosi

dalam bentuk kebencian akan merasa tidak menyukai sesuatu perkara yang tidak

membuatnya senang, menyebabkan kesedihan, atau menyakiti dirinya sendiri.Emosi

ini boleh mempengaruhi tindak balas seseorang terhadap peristiwa atau aktiviti

tertentu.

3. Takut

Salah satu emosi yang sering dirasakan adalah rasa takut. Apabila merasa

terancam atau berada dalam situasi yang serius, seseorang akan merasa takut kerana

merasa bahawa keadaan itu boleh mencederakan dirinya secara mental dan fizikal.

Tetapi ketakutan ini juga dapat menguntungkan manusia, kerana dapat menjauhkan

seseorang dari bahaya dan merasakan inisiatif untuk memberikan perlindungan atau

meminta perlindungan.

4. Marah

Apabila keinginan atau harapan seseorang terhadap sesuatu tidak terpenuhi

kerana halangan tertentu, maka mungkin emosi semula jadi yang timbul adalah

kemarahan. Contohnya, perasaan dilayan orang lain secara tidak adil. Apabila

dibiarkan tidak dikendalikan, mereka boleh tersasar dan kehilangan jalan yang

betul.Ini penting dilakukan sejak kecil lagi, misalnya untuk mencari jalan mengatasi

anak yang marah agar tidak terus menjadi orang yang tidak dapat mengawal

kemarahannya. Itulah sebabnya seseorang perlu mempunyai kawalan diri yang kuat

untuk mengurus kemarahan seseorang.

5. Malu

Perasaan ini akan timbul apabila seseorang merasakan bahawa dia telah

melakukan sesuatu yang tercela atau mempertaruhkan harga dirinya. Seseorang boleh

merasa malu apabila mengetahui bahawa tindakannya tidak baik dan tidak beretika,

dan bimbang tindakannya akan diumumkan. Terdapat sisi positif terhadap perasaan

malu, yang dapat memberikan sifat keperibadian positif dengan mencegah seseorang

melakukan perbuatan salah seperti maksiat dan dosa.

6. Dengki

Dengki adalah emosi yang dimiliki oleh banyak orang, hanya tahapnya yang

berbeza pada setiap orang. Apa yang membezakan adalah kemampuan orang untuk

menguruskan perasaan negatif dalam bentuk perasaan dengki dalam diri mereka

sehingga mereka tidak mengawal keseluruhan tindakan dan sifat. Dengki timbul

apabila anda merasa cemburu dengan apa yang dimiliki orang lain, rasa suka

mencintai apa yang dimiliki oleh orang lain dan berharap itu juga menjadi milik

mereka.

7. Cemburu

Apabila seseorang merasakan cintanya bersaing dengan objek tertentu, maka

akan melahirkan perasaan cemburu dan semangat untuk bersaing dalam menunjukkan

terbaik kepada objek cintanya. Emosi ini merangkumi perasaan cemas kerana pada

umumnya orang yang merasa cemburu tidak akan menunjukkan perasaannya tetapi

hanya menyimpannya di dalam hati, kerana anggapan bahawa menunjukkan perasaan

cemburu adalah perasaan yang menunjukkan kelemahan seseorang.

8. Gembira

Emosi gembira akan dirasakan ketika seseorang merasa bahagia, dan itu

bererti ada sesuatu yang menggembirakan hatinya. Orang biasanya merasa gembira

apabila mereka mendapatkan perkara baik dalam hidup mereka, atau harapan mereka

dipenuhi sesuai dengan apa yang mereka mahukan sejak awal atau mendapatkan

perkara yang menjadi tujuan mereka.

9. Terkejut

Apabila seseorang tidak bersedia atau tidak tahu apa yang akan berlaku,

seseorang akan merasa terkejut. Kejutan mungkin merangkumi perasaan terpegun,

kadang-kadang perasaan tidak sesuai dan tidak tahu apa yang harus dilakukan.

Perasaan ini boleh menjadi negatif atau positif, bergantung pada apa yang

mengejutkan seseorang. Kadang kala, terkejut boleh menjadi cara untuk mengenali

potensi anda untuk mengatasi situasi yang tidak dijangka.

10. Sedih

Kesedihan adalah perasaan ketika seseorang mengalami kekecewaan dan

menyakitkan hatinya. Juga mengalami kehilangan perkara yang disayangi, misalnya,

ketika putus cinta atau mengalami kematian orang yang disayangi. Sekiranya

seseorang menderita kesedihan untuk waktu yang lama, kesedihan mungkin boleh

menjadi depresi atau kemurungan yang serius. Orang yang mempunyai kecerdasan

emosi dalam psikologi akan dapat mengawal kesedihan mereka sebelum memasuki

tahap kemurungan.

Kesimpulannya, aspek emosi amat penting kepada potensi insan individu.

Aspek emosi boleh memberi kesan kepada kelangsungan hidup individu, perbuatan

keputusan, tingkah laku, penentuan batasan, komunikasi dan penyatuan.

4.0 Rohani

Menurut Kamus Dewan Edisi Ketiga, rohani adalah dimaksudkan sebagai batin yang

berkaitan dengan rohaniah atau jiwa. Kerohanian adalah berkaitan dengan jiwa seseorang

individu yang melibatkan hubungan dengan Tuhan. Menurut kepada Al Ghazali (1058-1111),

roh sebagai “aspek yang halus yang mengetahui dan merasa”. Roh adalah makhluk ciptaan

tuhan sebagai nadi kepada kehidupan manusia dari aspek akal dan fahaman manusia dari

mengetahui hakikatnya. Menurut Ali Abdul Halim Mahmud(2000), rohani memberi

pengertian interelasi yang diperlihatkan melalui amalan-amalan agama antara jiwa, akal, hati,

dan roh. Oleh itu, keteguhan rohani harus dipandang berat untuk melahirkan individu yang

murni dan insaf kepada Tuhan.

Pemantapan unsur rohani dalam individu harus lebih konsisten dan proaktif. Unsur

rohani perlu diperkembangkan bagi membentuk individu yang menyedari dan menginsafi

kewujudan Pencipta serta menghargai dan mensyukuri pemberian Pencipta. Menurut ​Firman

Allah di dalam Surah An-Naml ayat 40 bermaksud: “Ini ialah limpah kurnia Tuhanku untuk

mengujiku adakah aku bersyukur atau aku tidak mengenangkan nikmat pemberian-Nya. Dan

(sebenarnya) sesiapa yang bersyukur maka faedah syukurnya itu hanyalah terpulang kepada

dirinya sendiri, dan sesiapa yang tidak bersyukur (maka tidaklah menjadi hal kepada Allah),

kerana sesungguhnya Tuhanku Maha Kaya, lagi Maha Pemurah.”. Selain itu, seseorang yang

mempunyai unsur rohani akan meningkatkan ketakwaan kepada Tuhan. ​Firman Allah dalam

surah At-Talaq ayat 2 dan 3: “Sesiapa yang bertakwa kepada Allah (dengan mengerjakan

suruhan-Nya dan meninggalkan larangan-Nya), nescaya Allah akan mengadakan baginya

jalan keluar (dari segala perkara yang menyusahkannya) serta memberinya rezeki dari jalan

yang tidak terlintas di hatinya. Dan (Ingatlah), sesiapa berserah diri bulat-bulat kepada Allah,

maka Allah cukuplah baginya (untuk menolong dan menyelamatkannya).

Di samping itu, pemantapan unsur rohani juga akan memupuk dan membina disiplin

kendiri. Setiap individu mempunyai disiplin kendiri masing-masing. Konsep kendiri

merupakan penilaian seseorang terhadap dirinya sama ada positif atau negatif. Disiplin

kendiri merupakan kebolehan individu untuk mengawal ​sebahagian besar tingkah laku

sendiri​. Sebagai contohnya, masyarakat sering berlumba-lumba untuk masuk ke pasar raya

atau tempat awam. Dalam pandemik COVID-19 ini, kita harus beratur dengan menjarakkan

diri satu meter. Memang terasa amat lambat, tetapi ini dapat memupuk diri agar lebih

bersabar dan menghormati orang lain yang beratur sama dengan kita. Ini adalah salah satu

yang menunjukkan disiplin kendiri diri oleh individu yang berunsur rohani.

Cara-cara untuk menilai atau mentafsir kewujudan unsur rohani individu iaitu melalui

: pemerhatian, senarai semak dan skala pemeringkatan dan temu bual. Melalui pemerhatian,

aspek rohani individu seperti nilai kesucian fizikal dan mental, nilai akhlak mulia, kecintaan

kepada Tuhan dan negara. Seterusnya, senarai semak dan skala pemeringkatan boleh

digunakan untuk mentafsir aspek rohani dalam kalangan pelajar. Sebagai contoh, dalam

Perkara Asas Fardu Ain (PAFA) (Kamarul Azmi Jasmi dan Abdul Halim Tamuri, 2007) dan

borang penilaian (Mohd.Azani Ghazali, 1999).

Kesimpulannya, semua pengertian rohani berkaitan dengan roh dan jiwa dan

sebagainya yang mewujudkan sebagai suatu unsur peribadi manusia yang paling unik yang

tidak dapat dilihat oleh pancaindera individu itu yang mana ia akan menentukan sahsiah

seseorang. Menurut Imam Ghazali, roh mempunyai dua maknanya. Pertama,ia berupa sifat

halus pada manusia yang dapat mengetahui sesuatu dan dapat menangkap segala pengertian.

Kedua, ia membawa makna tentang jenis yang halus dan bersumber dari rongga hati jasmani

dengan otot-otot dan urat yang bermacam-macam tersebar ke seluruh badan

5.0 Intelek

Menurut Kamus Dewan Edisi keempat (2012), intelek memberi maksud kemampuan

atau daya untuk berfikir dan memahami (menganalisis dan sebagainya). Istilah intelek

berasal dari perkataan Bahasa Inggeris iaitu intellect, diertikan sebagai proses pemikiran,

proses kognitif, daya menghubungkan, kemampuan menilai dan kemampuan

mempertimbangkan serta kemampuan mental atau intelegensi.

Ali, at.all. (2000) mengatakan bahawa intelek merupakan kepintaran atau akal budi

yang berkemampuan untuk meletakkan hubungan dari proses berfikir. Selanjutnya, intelek

dikatakan bahawa orang yang pintar dan bijaksana adalah orang yang dapat menyelesaikan

persoalan dalam waktu yang lebih pendek, memahami masalahnya lebih cepat dan

hemah, serta mampu bertindak pantas dan betul berbanding dengan insan lain. Maka dapat

kita simpulkan bahawa intelek dapat diperumpamakan sebagai kemampuan mental dalam

menghuraikan sesuatu perkara.

Dalam konteks Falsafah Pendidikan Kebangsaan, intelek ini merupakan unsur yang

penting untuk dicapai selain daripada jasmani,emosi dan rohani. Hasrat Falsafah Pendidikan

Kebangsaan adalah supaya pelajar di persekolahan dapat menguasai 3M iaitu kemahiran

membaca, menulis dan mengira. Maka dalam konteks intelek, ianya merupakan perkara

asas yang perlu diketahui dan dikuasai oleh semua insan kerana ianya merupakan kunci

kepada kejayaan. Maka, Islam juga menekankan membaca sebagaimana firman Allah SWT :

“Bacalah dengan (menyebut) nama Tuhanmu yang Menciptakan” (Surah Al-‘Alaq : 1)

Selain daripada itu, rakyat Malaysia khususnya pelajar diberi harapan yang penuh

bagi dapat menguasai kemahiran untuk memperoleh, meningkat dan menyebarkan ilmu dan

dapat mempraktikkan ilmu berfikir secara kritis dan kreatif (KBKK) dan dapat

memanfaatkan ilmu dan kemahiran untuk diri dan orang lain, termasuk kemajuan negara

dalam konteks intelektual.

Lebih-lebih lagi, akal adalah sumber asas ilmu tempat timbul dan sendi ilmu. Ilmu itu

berlaku dari akal sebagaimana terhasilnya buah buahan dari pohon kayu, sinar matahari dan

penglihatan dari mata” menurut Al- Ghazali. Akal merupakan alat yang terpenting dan

memainkan peranan yang signifikan dalam proses mendapatkan ilmu. Sesuai hadis nabi yang

bermaksud “Yang mula pertama dijadikan oleh Allah ialah akal” riwayat Abu Hurairah.

Dalam pengisian akal kebebasan perlu diberikan untuk manusia menggunakan daya

berfikir, daya kreatif dan daya usaha dalam meneroka alam yang akhirnya dapat

menjelmakan manifestasi sifat pencipta dan kebesaran-nya. Namun pengisian ini perlu

dikawal dan diselia selaras oleh ilmu wahyu sebagaimana disepakati oleh ulama islam.

Pencapaian dalam bidang kreativiti dan kecerdasan sebahagian besarnya berkaitan

dengan tahap perkembangan intelek seseorang insan. Pakar yang mempelajari perkembangan

kecerdasan pada pelajar sentiasa bercakap tentang hubungan yang stabil antara tahap

perkembangan pemikiran terutamanya tahap perkembangan pemikiran dan koordinasi

pergerakan. Banyak pemerhatian yang menarik terkandung dalam kerja pakar. Tamsilnya,

boleh kita perhatikan bahawa perkembangan mental pada remaja berlaku selari dengan fizikal

dan deria, ia merupakan sumber asal kerana otak merupakan sebahagian dalam tubuh badan.

Setiap individu ini telah dikurniakan potensi, bakat dan kebolehan yang dapat dilihat secara

holistik dan juga perlu dicungkil. Potensi merupakan satu elemen yang perlu dicari, diasah

dan juga diperkembang oleh individu lain dari masa ke masa ataupun secara berterusan.

Potensi setiap individu merangkumi dua aspek yang penting iaitu daripada segi luaran

iaitu jasmani dan juga daripada segi dalaman iaitu rohaniah. Contohnya, guru memainkan

peranan penting untuk mencungkil, mengasah dan juga memperkembang intelek para

pelajarnya supaya individu lebih yakin pada diri sendiri dan juga lebih berani apabila

berdepan dengan masyarakat. Seterusnya, potensi dan bakat ini juga dapat dicungkil dan

menjelma melalui interaksi sosial antara seorang individu dengan individu yang lain.

Misalnya apabila kita berinteraksi dan berbincang dengan orang lain. Daripada situ, kita

dapat lihat bahawa pelbagai cara boleh kita gunakan dalam kehidupan bagi bakat dan potensi

seseorang individu dapat diperkembangkan dan juga dapat diasah sehingga ianya dapat

disesuaikan dengan diri individu. Proses pendidikan adalah penting dan proses ini seharusnya

memberi peluang kepada setiap individu untuk memperkembangkan potensi diri mereka

sendiri.

Umum mengetahui bahawa bakat, potensi dan kebolehan memang tidak boleh

dipisahkan dan perlu diperkembangkan secara bersama. Sebaliknya, bakat, potensi dan juga

kebolehan perlu dikaitkan dan juga perlu diselaraskan supaya ketiga-tiga unsur ini dapat

berkembang selari dan tidak mempunyai pertentangan antara satu sama lain. Bukan itu

sahaja, ia juga menggabungkan aspek nilai-nilai murni baik dan norma-norma hidup

masyarakat yang positif. Potensi yang dimiliki oleh setiap individu adalah sangat signifikan

kerana unsur ini berupaya untuk memenuhi keperluan asas manusia semasa hayatnya

dikandung badan seperti makanan, minuman, pembuangan sisa-sisa kotoran, waktu rehat dan

juga pelbagai lagi.

Tuntasnya, individu perlu dan sering berusaha untuk memperoleh, memperkembang

dan juga meningkat ilmu pengetahuan melalui pembacaan. Selain itu, individu juga perlu

menghayati kemahiran pemikiran secara kreatif, kritikal dan juga reflektif. Seseorang

individu juga perlu berusaha untuk memperkembangkan daya pemikiran dengan mengkaji,

menganalisis dan mengemukakan idea-idea yang bernas. Selain itu, individu juga perlu

menjadi seseorang yang sanggup untuk berkongsi ilmu yang sedia ada bersama-sama orang

lain dan persekitarannya atau kata lainnya adalah menyebarluaskan ilmu. Ini kerana ilmu

yang dikongsi dan diperolehi dapat individu lain aplikasikannya dan ilmu tersebut bermanfaat

kepada masyarakat dan juga negara untuk diperkembangkan atau dinaiktaraf pada masa yang

akan datang.

6.0 Kesimpulan

Transformasi Nasional 2050 yang telah diilhamkan oleh Perdana Menteri Keenam,

Dato Seri Najib Razak yang bertujuan untuk mencetuskan ​aspirasi rakyat serta menentukan

bidang untuk transformasi termasuk kemasyarakatan dan kebudayaan masyarakat.

Masyarakat Malaysia yang yakin, bernilai dan berakhlak mulia, beretika kukuh merupakan

faktor yang penting supaya mencapai inisiatif ini.

Sistem dan konsep pendidikan di negara kita haruslah memandang berat

pembangunan insaniah dan tidak hanya menitik berat kepada pembangunan aspek fizikal

sahaja. Pembangunan modal insan yang seimbang dengan unsur JERI akan menjamin

pembangunan sesebuah negara.

Dengan kerjasama dan bersatu hati semua pihak, maka pendidikan yang berkualiti di

negara kita akan menjulang pada masa depan. Dengan ini, insan sempurna yang terdidik

dengan unsur Jasmani, Emosi ,Rohani dan Intelek (JERI) akan banyak wujud di negara kita.

Maka, negara kita akan maju dan sejahtera. Jadi, kita sebagai seorang penduduk Malaysia

haruslah bersatu hati bagai berat sama dipikul, ringan sama dijinjing dan tidak mementing

kepentingan sendiri bak kata pepatah bagai enau dalam belukar, melepaskan pucuk

masing-masing dalam melestarikan sistem pendidikan yang berkualiti untuk mencungkil dan

membangun potensi individu bagi memenuhi aspirasi Negara.

7.0 Rujukan

1. Ali Abdul Halim Mahmud (2000) Pendidikan Ruhani, Jakarta Gema: Insani Press

2. Dewan Bahasa dan Pustaka. (2000). ​Kamus Dewan​ (Edisi 3.). Kuala Lumpur: Dewan

Bahasa dan Pustaka.

3. Dr. Ghazali bin Darusalam(2013), Pembangunan Model Pentaksiran Jasmani, Emosi,

Rohani, Intelek (JERI) Di Institut Pengajian Tinggi Awam dari

https://www.academia.edu/25418909/PEMBANGUNAN_MODEL_PETAKSIRAN_

JASMANI_EMOSI_ROHANI_INTELEK_JERI_DI_INSTITUT_PENGAJIAN_TIN

GGI_AWAM_MALAYSIA_2013_University_of_Malaya

4. Dr. Yusra Firdaus - Dokter Umum, & Puji, A. (2020, March 24). Pahami 7 Jenis

Emosi Dasar yang Punya Kegunaan Sendiri Dalam Hidup. dari

https://hellosehat.com/mental/gangguan-mood/jenis-emosi-dan-fungsinya/#gref

5. Fariza Md Sham, Salasiah Hanin Hamjah & Mohd. Jurairi Sharifudin(2008),

Personaliti dari Perspektif Al-Ghazali. Bangi: Fakulti Pengajian Islam, UKM

6. Farizul Hafiz Awang(2020, Julai 25) Pematuhan SOP pupuk konsep kendiri positif

dari

https://www.bharian.com.my/rencana/minda-pembaca/2020/07/714520/pematuhan-so

p-pupuk-konsep-kendiri-positif

7. Frieda, N.H. ​(Inggeris)​“Moods, Emotion Episodes and Emotions”, New York:

Guilford Press, 1993, hal. 381-403.

8. Kamarul Azmi Jasmi dan Ab. Halim Tamuri. (2007). Pendidikan Islam Kaedah

Pengajaran & Pembelajaran. Universiti Teknologi Malaysia : Johor.

9. Kementerian Kesihatan Malaysia (2006), Noncommunicable Disease Section-

Disease Control Divison, Kuala Lumpur. Dari

https://www.moh.gov.my/moh/images/gallery/publications/mh/Malaysia%20Health%

202006-2.pdf

10. Malay Mail (2016, November 14). Unhealthy living makes Malaysia No. 1 in diabetes

prevalence in Asean — S M Mohamed Idris. Dari

https://www.malaymail.com/news/what-you-think/2016/11/14/unhealthy-living-make

s-malaysia-no.-1-in-diabetes-prevalence-in-asean-s-m-m/1249567

11. Mohd.Azani Ghazali. (1999). Perkara Asas Fardhu’Ain (PAFA) & Ayat-ayat

Hafazan. Pustaka Syuhada : Kuala Lumpur.

12. Norliah binti Lasemang. (2017, March). Kesihatan Fizikal dan Mental. Dari

https://www.researchgate.net/publication/315456905_KESIHATAN_FIZIKAL_DAN

_MENTAL

13. Pembangunan Model Pentaksiran: Jasmani, Emosi, Rohani, Intelek (JERI) Di Institut

Pengajian Tinggi Awam Malaysia & Indonesia (2014, December 08) dari

https://www.researchgate.net/publication/305388631_Pembangunan_Model_Pentaksi

ran_Jasmani_Emosi_Rohani_Intelek_JERI_Di_Institut_Pengajian_Tinggi_Awam_M

alaysia_Indonesia/citation/download

14. Thoits, P. A. (1989). "The sociology of emotions". ​Annual Review of Sociology​. ​15​:

317–342

