

Memberikan Contoh yang Baik

Peribadi yang bertanggung jawab faham bahawa tindakannya sering mempengaruhi nilai dan perilaku orang lain. Ia tahu bahawa ia punya kewajiban moral untuk berperilaku dengan cara tertentu, yang merupakan promosi untuk pemikiran dan tindakan yang baik. Memberikan contoh yang baik mencakupi dua bidang: memberikan contoh dengan tindakan, dan menjadi teladan yang baik.

1. Memberikan contoh dengan tindakan.

Ketika muncul kesempatan untuk melakukan sesuatu yang bermakna, peribadi yang bertanggung jawab juga bertindak. Ia berinisiatif untuk melakukan apa yang perlu dilakukan, meskipun tidak ada orang yang memintanya. Dan respons yang dilakukan itu tidak harus "hebat". Hal yang sederhana, seperti membukakan pintu bagi seorang ibu yang sedang menyorong kereta bayi merupakan cara memberikan contoh dengan tindakan. Ibu bapa mempunyai banyak kesempatan setiap hari untuk menunjukkan kepada anaknya cara menyumbangkan tenaga untuk membuatkan hidup lebih baik bagi semua orang.

Tentu orang mungkin berkata bahawa hal kecil seperti itu tidak akan banyak bezanya, namun sebenarnya hal kecil sekalipun mampu menghasilkan perbezaan. Renungkan cerita tentang seorang lelaki tua yang berjalan di pantai, tempat ribuan tapak sulaiman terdampar akibat ombak pasang. Sambil berjalan, ia mengambil tapak sulaiman satu per satu dan melemparkannya kembali ke air. Seorang pemuda memperhatikan tingkah laku lelaki tua itu dan apabila dia mendekati lelaki tua itu, dia berkata, *"Ada begitu banyak tapak sulaiman di pantai ini. Pak cik mungkin tidak dapat menyelamatkan semuanya. Bagaimana pak cik boleh membuat perbezaan?"* Sang lelaki tua mengambil lagi satu tapak sulaiman dan melemparkannya ke laut, lalu berkata, *"Ini membawa perbezaan bagi tapak sulaiman yang baru saja saya lemparkan tadi."*

2. Menjadi teladan yang baik.

Ada kisah tentang seorang ibu, yang sedang memerhatikan anak perempuannya berusia 18 bulan yang sedang bermain. Anaknya mengulang bunyi-bunyian yang telah dipelajari. "Moo, moo ... lembu. Meow, meow ... kucing. Guk, guk ... anjing. Jangan! Jangan! Jangan! ... mama." Anak-

anak sering memerhatikan ucapan dan tindakan ibu bapanya. Oleh kerana itulah, ibu bapa harus menjadi teladan yang baik.

Ibu bapa harus waspada: meskipun nasihat panjang lebar dan leteran sesekali berpengaruh, anak lebih banyak belajar tentang moral dan karakter melalui perilaku ibu bapa yang dilihat sehari-hari. Jika ibu bapa menyuruh anaknya untuk bersikap jujur dan memberikan hukuman jika anak tidak jujur, tetapi kemudian ibu bapa tidak mengembalikan wang kembali lebihan yang diterima dari kedai, tindakan itu cenderung lebih diingat oleh anak.

"Jika Ibu tidak benar-benar serius tentang kejujuran, mungkin Ibu juga tidak serius tentang pelbagai hal lain, " demikian yang terlintas pada fikiran anak. "Mungkin Ibu tidak serius melarang merokok ... atau minum minuman beralkohol ... atau mencuri... atau hubungan seks ... dan seterusnya. "

Sekali kredibiliti ibu bapa rosak, sukar untuk pulih kembali. Aspek pertimbangan lain, yang sangat sensitif tetapi juga sangat penting, adalah cara ibu bapa menjalin hubungan. Ini mencakupi hubungan ibu bapa dengan kakak dan nenek, pembantu atau bibik, suami atau isteri, bekas suami atau isteri.

Ibu bapa mempunyai cabaran dan tanggung jawab khusus. Sikap anak berkaitan seks, kesetiaan, dan keintiman, sangat dipengaruhi oleh perilaku ibu bapanya. Bagaimana sikap ibu bapa dalam hubungan romantis, semua hal ini akan dirakam dan sering dilakukan juga oleh remaja. Intinya sederhana: Ibu bapa boleh mengajarkan kepada anak karakter, termasuk menjelaskan ertinya, definisinya, dan perilaku yang harus dilakukan. Namun, jika anak tidak melihat ibu bapanya serius dalam menjalankan nilai-nilai moral yang dikatakan, anak mungkin dapat menyesuaikan diri (kerana tidak mempunyai pilihan lain), tetapi pembentukan karakter anak akan rosak. Jadi, seharusnya ibu bapa mengajarkan tanggung jawab dengan cara bersikap penuh tanggung jawab.