

Berani Menanggung Akibat

Orang yang bertanggungjawab adalah orang yang berani menanggung risiko atas pilihannya; dia menerima tanggungjawab moral atas akibat sikap, kata-kata dan tindakannya. Orang yang tidak berani menanggung akibat biasanya selalu berusaha menghindari tanggungjawab. Dia menyalahkan orang lain, membuat alasan atau menutupi kesalahannya.

Ramai remaja yang tidak berani menanggung akibat. Remaja cenderung melihat dirinya sebagai korban daripada penyebab situasi yang dialaminya. Berani menanggung akibat menuntut analisis serta kemampuan menghubungkan peristiwa dan menentukan tindakan apa yang dilakukan sehingga membawa akibat seperti yang dihadapi. Ibu bapa dapat membantu remaja menentukan peranannya dalam situasi yang dihadapi, melihat pilihan yang dibuat dan memahami bagaimana seharusnya dia dapat menentukan pilihan lain.

Kebanyakan remaja menginginkan kebebasan peribadi yang lebih. Remaja ingin kebebasan dan kawalan dalam waktu yang ditetapkannya sendiri, menentukan waktu sekolah yang diinginkannya, dengan siapa dia bergaul dan sebagainya. Namun, kebanyakan remaja bahkan orang dewasa menolak tanggung jawab terhadap akibat kebebasan yang berlebihan. Mereka lebih suka menyalahkan orang lain atas situasi yang dihadapi atau berdalih bahawa keadaan yang terjadi adalah di luar kawalan mereka.

Berani menanggung akibat adalah tanda kedewasaan moral. Mengikut Azizi (2005) mengatakan, "Kita belum boleh dikatakan telah melewati garis halus batas masa remaja dengan masa dewasa apabila kita belum sanggup pindah dari suasana pasif ke suasana aktif iaitu sewaktu kita tidak lagi berkata, "Itu hilang," tetapi "Saya menghilangkannya."

Orang yang berani menanggung akibat memahami bahawa perkara baik mahupun buruk pasti menyertai setiap pilihan sebagai akibat dari tindakan yang dilakukan atau tidak dilakukan, apa yang dikatakan dan tidak dikatakan dan sikap yang diperlihatkan kepada orang lain. Cerita berikut adalah tentang aspek keberanian menanggung akibat.

Sasha, siswi kelas 1 UPM diundang ke pesta pasukan bole sepak sekolah yang kebanyakannya dihadiri oleh para senior dan mahasiswa. Dia sangat gembira dan menjadi persoalannya adalah baju apa yang akan dia pakai ke pesta itu. Gaya berpakaianya selama ini cukup konservatif, tetapi untuk pesta ini dia ingin lebih bergaya. Dia pergi berbelanja bersama teman-temannya, Linda dan Cindy. Linda berkata bahawa ini adalah kesempatan Sasha dan bahawa dia harus kelihatan "hot" jika ingin diperhatikan

Linda memilih baju mini kulit yang singkat dan menampakkan pusat. Dia juga menyarankan Sasha mengubah gaya rambutnya secara radikal dan mengenakan perhiasan yang agak liar. Sasha mencuba pakaian itu dan kagum melihat perbezaan penampilannya. Dia menyukainya. Bahkan dia mempertimbangkan untuk melukis tato berbentuk hati di dadanya.

Di rumah, Sasha menunjukkan pakaian pilihannya kepada Johari, abangnya. "Kamu seperti gadis murahan," Johari berkata terus terang. Sasha menjawab, "Aku nampak seperti gadis yang sering kamu ajak keluar. Apa salahnya?" Johari menjawab, terus terang tanpa berselindung. "Kamu nampak seperti gadis yang biasa aku ajak keluar, tapi tidak akan kubawa pulang ke rumah. Terserah kamu, tapi kalau kamu ingin dianggap serius, jangan bergaya seperti gadis murahan."

Johari mencadangkan cara berpakaian yang lebih sesuai. "Tapi, tak seorang pun yang akan memerhatikanku," kata Sasha.

Apa hubungan antara baju yang akan dipakai dan tanggung jawab? Bagaimanapun, apa yang dipakai Sasha dan caranya bersikap akan mempengaruhi anggapan dan cara orang lain memperlakukan dirinya, sebagaimana keputusan seseorang untuk menerima atau menolak tawaran arak di pesta akan mempengaruhi pendapat dan cara orang menanggapinya.

Kerana pilihan Sasha tentang baju akan secara langsung mempengaruhi reaksi orang terhadapnya, dia harus terlebih dahulu menentukan dengan jelas, reaksi apa sebenarnya yang dia inginkan. Sering, remaja terlalu fokus pada reaksi jangka pendek yang diinginkan, perhatian orang atau perasaan yang dialami tanpa menyedari akibat atau harga yang harus dia bayar dalam jangka panjang. Jika Johari benar, Sasha akan berisiko dicap buruk, tidak dihargai dan tidak dianggap serius. Sasha harus menentukan apakah risiko demikian itu cukup wajar untuk dia tanggung.

Meskipun tanggung jawab membawa akibat yang seolah-olah menakutkan, motivasi remaja akan tumbuh jika mereka sadar bahawa jalan ke masa depannya dilandasi oleh berbagai pilihan yang dibuat sendiri. Apabila dilihat dari sudut ini, keberanian menanggung akibat adalah sumber kekuatan dan sangat diperlukan oleh ramai remaja yang menganggap mereka tidak mempunyai pilihan dalam menentukan nasib.