
MEDIA DAN KONSTRUK SOSIAL : IMPLIKASI
TERHADAP ISU SOSIAL REMAJA

Samsudin A Rahim

Pengenalan
 Kegawatan moral atau moral panic wujud dalam masyarakat Malaysia hari ini

dengan pendedahan isu dan masalah sosial berkaitan dengan remaja. Menurut Cohen

(1987), gawat moral adalah satu keadaan dan episod yang muncul dan dianggap sebagai

mengancam nilai dan kepentingan masyarakat. Gawat sosial ini seringkali dikaitkan

dengan budaya remaja yang kerap kali dianggap sebagai devian. Media dikatakan

memain peranan dalam menimbulkan kegawatan moral dengan menonjolkan perkara

devian dan juga membesarkan kemungkinan kesannya.

 Dengan pertumbuhan ekonomi melebihi 8.4 peratus sejak lapan tahun yang lalu,

penduduk Malaysia seharusnya mengalami kualiti hidup yang baik. Namun begitu, kesan

sampingan yang tidak dijangka hasil daripada arus pembangunan yang pesat telah sedikit

sebanyak menjejaskan kualiti hidup. Dalam ucapan menyambut tahun baru 1995,

Perdana Menteri Datuk Seri Dr. Mahathir Mohamed mengingatkan rakyat Malaysia

tentang kepentingan membenteras gejala sosial seperti lepak, bohsia, penyalah gunaan

dadah terutamanya di kalangan remaja.

 Pendedahan demi pendedahan tentang masalah remaja dengan sendirinya telah

menjadikannya sebagai satu agenda penting negara untuk diselesaikan. Bermula dengan

isu budaya lepak di kalangan remaja pada tahun 1993, timbul pelbagai isu seperti gadis

bohsia, buang bayi, budaya punk dan sebagainya. Isu ini adalah tambahan kepada isu

yang sedia ada seperti penagihan dadah dan kes HIV di kalangan remaja. Isu-isu remaja

ini bukanlah sesuatu yang asing. Sebenarnya ia mempunyai rantaian kaitan antara satu

sama lain. Kajian tingkah laku lepak di kalangan remaja (Samsudin, 1994) menunjukkan

remaja lepak terbabit dengan penyalah gunaan dadah, menonton dan membaca bahan

lucah, melakukan hubungan seks tanpa nikah, minum minuman keras dan sebagainya.

 Remaja dan Media 1

 Ada pendapat mengatakan bahawa jumlah remaja yang terbabit dengan isu sosial

ini adalah kecil bilangannya. Justeru itu, kita tidak perlu gawat kerana ia lebih

merupakan satu tahap yang dilalui dalam alam keremajaan. Namun begitu kerajaan

menganggap isu sosial remaja adalah serius kerana remaja adalah aset penting negara

yang akan menentukan kesinambungan kepimpinan dan kesejahteraan kualiti hidup

negara ini.

Satu peruntukan sejumlah RM 160 juta telah diperuntukkan untuk projek Rakan

Muda bagi menangani isu remaja ini. Jumlah tersebut adalah sebahagian daripada jumlah

sebanyak RM 2.7 billion yang diperuntukkan kepada pembangunan golongan muda

dalam Rancangan Malaysia Ke Tujuh.

 Dalam usaha menangani isu sosial remaja ini banyak usaha telah dicadang dan

dilaksanakan. Usaha terakhir adalah mengambil tindakan ke atas pengusaha pusat

hiburan dengan menetapkan waktu perniagaan sehingga jam satu malam. Begitu juga

ada pihak yang cuba menyalahkan institusi sekolah, keluarga, dan juga individu itu

sendiri. Tidak kurang pula yang menyalahkan media yang sering memaparkan gaya

hidup barat yang bertentangan dengan nilai hidup tradisi kita.

Siapa dia remaja?

 Di negara barat, golongan muda telah kerap kali menjadi subjek kajian sejak 40

tahun yang lalu. Tema utama kajian tersebut adalah tentang ciri-ciri masalah alam

keremajaan dan juga masalah yang berkaitan dengan persediaan menjadi orang dewasa.

Walau bagaimanapun kebanyakan kajian ini melihat remaja dari dimensi kategori

umurnya. Wyn dan White (1997) menyatakan bukan hubungan antara umur yang

mewujudkan perubahan atau kestabilan dalam masyarakat, tetapi perubahan dalam

masyarakatlah yang dapat menghuraikan hubungan antara umur ini.

 Selaras dengan pandangan sedemikian, kita perlu melihat isu sosial remaja ini

bukan semata-mata kerana tahap umurnya yang kerap kali dianggap oleh ahli psikologi

 Remaja dan Media 2

sebagai zaman yang penuh dengan pancaroba. Pada tahap umur ini remaja dikatakan

mencari identiti diri dan tingkah laku normatifnya. Jika faktor umur menjadi penyebab

utama kepada isu remaja kenapakah tidak seluruh kelompok remaja terbabit dengan isu

sosial? Jika kita menganalisis profile remaja bermasalah mungkin akan muncul ciri-ciri

khusus tentang remaja berkenaan yang mengaitkannya dengan isu sosial tersebut.

 Remaja harus juga dilihat sebagai satu proses sosial yang membabitkan institusi

keluarga, persekolahan, perkerjaan, dan tidak kurang penting adalah media. Perlakuan

remaja bukan sahaja dipengaruhi oleh aspek objektif institusi sosialisasinya, tetapi juga

oleh aspek subjektif bagaimana ia mentafsirkan keadaan disekelilingnya. Penekanan

kepada kategori umur sebagai ciri utama remaja dengan sendirinya mengabaikan aspek-

aspek perbezaan, proses, dan perubahan.

 Dengan itu bagaimana kita mengkonsepsikan remaja haruslah berdasarkan

imbangan di antara memberi penekanan kepada kepentingan aspek perubahan fizikal dan

psikologi remaja. Dalam masa yang sama, kita tidak menafikan hidup remaja itu turut

diwarnai oleh institusi sosial and tafsiran subjektif remaja terhadap perkara tersebut.

Menurut Wyn dan White (1997), penekanan kepada umur dengan secara tidak langsung

mengenepikan peranan signifikan institusi sosial dan perubahan dalam aspek ekonomi

dan politik serta kesannya kepada remaja.

Remaja hari ini lebih dikenali dari segi gaya hidupnya. Perkara ini sebenarnya

telah bermula di Amerika Syarikat pada tahun 1960-an di mana gaya hidup remaja

berpusat kepada fenomena baru seperti rentak muzik, gaya tarian, dan juga fesyen

remaja. Menurut Fornas dan Bolin (1995), idea tentang nilai baru dan gaya hidup baru

adalah perkara utama dalam kehidupan remaja terutamanya dalam masyarakat pasca

moden. Gaya hidup ini jika diamati lebih tertumpu kepada orientasi hiburan atau

entertainment orientation. Menurut Foenis dan Bolin lagi, ‘Interest in pleasure is

stronger for the majority of youth than interest in more serious activities, and pleasure is

more important for youth than it is for adults. This orientation unites youth: it exists

almost independent of socio-economic background’.

 Remaja dan Media 3

 Proses pemodenan juga dikaitkan dengan proses pemediaan (mediazation)

disamping proses penindustrian, urbanisasi dan pensekularan (Forna dan Bolin, 1995).

Ketembusan media dalam persekitaran remaja secara langsung dan tidak langsung

membantu dalam pembentukan konstruk sosial remaja termasuklah melalui isi

kandungan media yang berorientasikan hiburan. Seperti yang dinyatakan identiti remaja

dalam konteks hari ini banyak tertumpu kepada gaya hidup. Media dalam konteks ini

membantu remaja untuk membentuk konstruk tentang apakah gaya hidup yang sesuai dan

diterima sebagai semasa. Samsudin (1994) menunjukkan majoriti remaja memilih

ruangan atau program berbentuk hiburan apabila mereka mendedahkan diri kepada media

(55% untuk TV, 70% untuk radio, 57 % untuk akhbar, dan 56 % untuk majalah).

 Kajian tentang remaja lazimnya tertumpu kepada permasalahan remaja dalam

alam usia mudanya. Remaja seringkali dipisahkan sebagai remaja normal dan remaja

bermasalah. Hakikatnya itulah pengkategorian yang dilakukan oleh orang dewasa

terhadap remaja. Remaja yang dapat menyesuaikan dirinya dengan persekitaran dan

menerima norma sosial yang sedia ada dianggap normal. Sebaliknya remaja yang sukar

menyesuaikan dirinya dengan persekitaran dan mencabar sesetengah nilai sosial dianggap

bertindak devian.

Kita perlu melihat tindakan devian ini sebagai interaksi aspek struktur,

persekitaran, dan individu. Misalnya, remaja yang ponteng sekolah atau mengambil

dadah kerana ingin mengatasi tekanan dan kemurungan berbuat demikian bukan semata-

mata kerana dorongan persekitaran. Sebaliknya, remaja tersebut mungkin tidak

memperoleh kemahiran tertentu untuk menghadapi persekitaran tersebut. Akibatnya ia

mudah tertekan dan dalam keadaan murung menjadikan dadah sebagai alternatif untuk

keluar daripada keadaan sedmikian. Dalam konteks ini, kita boleh menganggap bahawa

remaja berkenaan tidak dibekalkan dengan kemahiran sosisal untuk menghadapi dunia

disekelilingnya yang semakin mencabar. Ketidak sediaannya menghadapi cabaran

disekeliling membuat mereka tertekan dan menjadikan dadah sebagai jalan keluar.

 Remaja dan Media 4

 Tingkah laku remaja juga menunjukkan satu paradox. Walaupun remaja ada

kalanya menyedari tentang sesuatu akibat yang serius daripada tindakannya, namun

mereka terus lakukan tindakan tersebut. Jurang ‘pengetahuan-tindakan’ ini wujud kerana

remaja dikatakan suka mengambil risiko walaupun tindakan itu diketahui salah.

Tindakan suka mengambil risiko ini ada kaitannya dengan tindakan negatif, tidak sosial,

dan bertentangan dengan kehendak masyarakat. Tindakan remaja ini mungkin boleh

terkawal jika kawalan sosial yang sesuai diwujudkan untuk mencegah pemilihan yang

kurang bijak itu.

Ketembusan dan Orientasi Media

 Industri komunikasi di Malaysia telah berkembang dengan pesat terutama sejak

beberapa tahun kebelakangan ini. Boleh dikatakan sejak awal tahun 1980-an kerajaan

telah mengamalkan dasar liberal terhadap perkembangan media dengan hasrat untuk

memaklumatkan masyarakat atau mewujudkan masyarakat yang bermaklumat. Pada

ketika itu muncul sebilangan akhbar-akhbar tabloid yang lebih mengutamakan berita-

berita ringan dan sensasi. Begitu juga pada tahun 1983, sebuah stesen televisyen swasta

pertama (TV3) telah ditubuhkan.

Walaupun ada yang menyatakan penubuhan TV3 adalah sebagai satu usaha

menarik penonton menonton televisyen yang ketika ia lebih mengemari menonton pita

video, industri pita video tetap berkembang dengan pesat. Menurut Menteri Penerangan

Dato Mohammed Rahmat (1994) industri video telah berkembang dengan pesat sehingga

nilai sewa pita video mencapai angka RM246 juta. Menurut beliau membiarkan industri

video berkembang bermakna mendedahkan masyarakat Malaysia kepada program yang

mungkin mengandungi unsur ganas, tahyol dan seks tanpa penapisan.

Perkembangan media elektronik menjadi semakin rancak sejak tahun 1995. Pada

Julai 1995, satu lagi stesen televisyen swasta iaitu Metro Vision ditubuhkan. Ini diikuti

oleh pelancaran Mega TV pada Nobember 1995, iaitu sebuah stesen televisyen berbayar.

Pada Oktober 1996, televisyen satelit pertama ASTRO memulakan siaran percubaannya

dengan menawarkan sebanyak 22 saluran televisyen dan 8 saluran radio. Satu lagi stesen

 Remaja dan Media 5

televisyen swasta National Television (NTV) dijangka dilancarkan pada akhir tahun 1997

ini.

Industri radio juga berkembang dengan pesat. Sebelum tahun 1993 stesen radio

adalah dikendalikan oleh kerajaan melalui Radio Malaysia. Sekarang ini terdapat 21

buah stesen radio termasuk stesen rangkaian nasional dan stesen daerah yang masih

dikendalikan oleh kerajaan dan beberapa stesen swasta yang mulai diizinkan

penubuhannya seperti Time Highway Radio (1993), Suara Johor Best 104 (1994), Radio

Kenyalang (1996), Hitz FM92.9 (1997) dan Mix FM94.5 (1997).

Industri musik juga berkembang pesat dan telah menjangkau nilai RM500

setahun. Menurut Menteri Penerangan Dato Mohammed Rahmat (NST, 1997), kerajaan

akan mengumumkan dasar untuk meminta stesen memberikan keutamaan kepada musik

tempatan.

Satu kajian tentang ketembusan media di kalangan remaja Lembah Kelang

(Samsudin, 1997) mendapati lebih daripada 98 peratus remaja mempunyai persekitaran

media dari segi akhbar, radio, dan televisyen. Setakat ini hanya 11 peratus remaja sahaja

mengatakan mereka mempunyai persekitaran media stesen televisyen berbayar sama ada

Mega TV atau Astro. Sejumlah 36 peratus menyatakan mereka mempunyai persekitaran

komputer peribadi di rumah. Begitu juga sejumlah 83 peratus remaja menyatakan

terdapat kedai menyewa video dan sejumlah 66 peratus menyatakan terdapat arked

permainan video di sekitar tempat tinggal mereka.

Dari segi penggunaan media pula, purata remaja mengguna masa menonton

televisyen adalah selama 14.6 jam seminggu dan mendengar radio selama 16. 3 jam

seminggu. Dari segi penggunaan media cetak, purata remaja membaca akhbar selama 7.1

jam seminggu dan membaca buku cerita atau komik selama 4.7 jam seminggu. Remaja

juga menyatakan mereka menghabiskan selama 3.4 jam menonton video seminggu. Dari

segi penggunaan komputer peribadi, remaja menggunakan masa selama 4.1 jam

seminggu.

 Remaja dan Media 6

Tentang orientasi media iaitu tumpuan kepada jenis program, remaja lebih

tertumpu kepada program bercorak hiburan dan aksi apabila menonton televisyen atau

filem. Remaja juga lebih tertumpu kepada berita hiburan, sukan dan kemalangan apabila

membaca akhbar atau majalah. Kajian ini juga melihat pengawasan ibu bapa terhadap

penggunaan media di kalangan remaja. Secara umum didapati ibu bapa jarang

meletakkan peraturan, mencadang atau berbincang tentang program atau berita yang

boleh ditonton atau dibaca oleh anak-anak remaja mereka. Jika dilihat tentang pengaruh

rakan sebaya, didapati remaja sering berbincang, mencadang dan bersama ketika

menonton atau membaca bahan-bahan media.

Kajian di kalangan remaja yang melepak oleh Kementerian Belia dan Sukan

(Samsudin, 1994) mendapati apabila menonton televisyen remaja lebih suka program

hiburan (55 peratus), sukan (46 peratus) dan agama (32 peratus). Apabila membaca

akhbar remaja memilih berita kemalangan (58 peratus), berita hiburan (57 peratus) dan

sukan (51 peratus). Begitu juga apabila membaca majalah remaja memberikan tumpuan

kepada berita hiburan (56 peratus), komik (37 peratus) dan cerpen atau novel (35

peratus).

Tentang jenis media yang dibaca, akhbar utama adalah akhbar berbahasa Melayu

seperti Berita Harian dan Utusan Malaysia. Tentang majalah pula, URTV, Gila-Gila dan

Remaja menjadi pilihan utama berbanding dengan majalah seperti Dewan Siswa dan

Dewan Masyarakat.

Remaja sering kali dikaitkan dengan orientasi media bercorak hiburan dan

kesukanan. Tidak kurang juga yang ingin menyalurkan didikan agama kepada remaja.

Samsudin (1994) mendapati bahawa remaja yang menganggap dirinya berprestasi lemah

adalah mereka yang kurang memberikan perhatian kepada orientasi agama, dan sukan.

Sebaliknya mereka lebih cenderong kepada orientasi hiburan. Sejumlah 57 peratus

remaja yang menganggap diri mereka berprestasi cemerlang memberikan perhatian

kepada orientasi sukan dalam media cetak berbanding dengan hanya 2 peratus sahaja

 Remaja dan Media 7

remaja yang menganggap dirinya berprestasi lemah. Begitu juga dengan orientasi agama,

sejumlah 40 peratus remaja berprestasi cemerlang memberikan tumpuan berbanding

dengan 16 peratus remaja yang berprestasi lemah.

Penemuan ini menunjukkan bahawa ada kalanya saranan maklumat tidak

kesampaian. Remaja yang bermasalah seperti melepak kebanyakan terdiri daripada

remaja berprestasi lemah dan kurang harga diri. Tetapi remaja yang sedemikian tidak

banyak memberikan perhatian kepada rancangan keagamaan. Sebaliknya lebih tertumpu

kepada orientasi hiburan dari segi penggunaan medianya.

Urbanisasi, Pemediaan dan Konstruk Sosial

 Pemodenan menghubung kaitkan pelbagai proses di antaranya termasuklah

industralisasi, pembandaran, dan pemediaan Melalui proses pemodenan, masyarakat

akan mengalami perubahan dari segi struktur sosial dan kelak memberi kesan kepada

perubahan dalam keadaan hidup seharian dan juga gaya hidupnya. Gaya hidup dianggap

sebagai satu klasifikasi sosial yang penting berbanding dengan klasifikasi kelas sosial

pada suatu ketika dahulu.

 Menurut Bourdieu (dalam Fornas dan Bolin, 1995), gaya hidup adalah seperti

ruang sosial di mana ia diasas berdasarkan jarak dan kedekatan (distance and closeness).

Individu yang menjalani pengalaman bersama dalam satu jangka masa tertentu akan

secara sukarela menerima dan berkongsi apa yang dilakukannya sebagai satu pola gaya

hidup mereka.

 Dalam zaman moden ini, pengetahuan dan pengalaman itu diperolehi melalui interaksi

seharian dengan manusia lain dalam pelbagai arena termasuklah di rumah, di kalangan

rakan, tempat kerja, sekolah, dan arena hiburan seperti pusat hiburan dan membeli belah.

 Jika kita kaitkan pemodenan dan perindustrian di negara kita, laporan Rancangan

Malaysia Ke Tujuh menunjukkan bahawa golongan muda yang berkerja di sektor

pembuatan telah meningkat daripada 32.8 peratus pada tahun 1990 kepada 37.9 pada

tahun 1995. Di sektor pertanian peratus golongan muda yang berkerja telah berkurangan

 Remaja dan Media 8

daripada 19.3 pada tahun 1990 kepada 13.1 peratus pada tahun 1995. Satu aspek penting

daripada fenomena ini adalah penghijaran golongan muda daripada luar bandar ke

bandar. Ini jelas dengan peratusan golongan remaja yang berkerja di bandar meningkat

daripada 33.6 peratus dalam tahun 1990 kepada 56.5 peratus pada tahun 1995.

 Migrasi ke bandar mungkin membawa beberapa implikasi gaya hidup kepada

golongan muda terutamanya remaja. Mereka mula bebas daripada pengawasan ibu bapa

dengan tinggal di rumah sewa bersama rakan sebaya. Ruang sosial di bandar akan mula

menghimpit mereka dengan nilai dan gaya hidup baru menjanjikan gaya hidup

kontemporari dan canggih. Kawalan sosial yang agak longgar di kawasan bandar sedikit

sebanyak memudahkan proses assimilasi gaya hidup baru itu. Misalnya kalau di

kampung dituntut berada di rumah pada hujung minggu untuk membantu keluarga, di

bandar pula nilai baru menuntut individu remaja mengisi masa lapangannya berhibur

dengan teman-temannya di pusat membeli belah dan tempat awam yang lain.

 Dalam proses pemediaan ini juga kita akan dapati budaya popular sedikit demi

sedikit menghakis budaya tradisional. Seperti yang dinyatakan di atas, persekitaran

media di kalangan remaja semakin meluas dan begitu juga penggunaan mediannya.

Masa lapang remaja banyak dihabiskan dengan penggunaan media. .

 Media sering kali dikaitkan dengan industri budaya popular. Program televisyen

daripada Amerika Syarikat dianggap sebagai penyalur industri budaya terbesar di dunia.

Banyak negara membangun yang kritikal terhadap kemungkinan pengaruh industri

budaya barat ini. Di Malaysia, kita sudah pun mempunyai satu ketetapan bahawa dalam

tahun 2000 sejumlah 80 peratus rancangan televisyen mestilah dalam Bahasa Melayu.

Namun begitu, rancangan dalam bahasa tempatan tidak menjamin bahawa budaya

popular yang berasaskan masyarakat pasca moden barat ini tidak tersebar di kalangan

remaja di negara ini. Yang membimbangkan adalah kemungkinan program tempatan

dengan secara tidak langsung memperhebatkan assimilasi nilai budaya luar dengan

penonjolan nilai dan budaya itu dalam konteks kehidupan tempatan.

 Remaja dan Media 9

 Media memberikan konstruk sosial kepada remaja. Dengan lain perkataan, media

memberikan cermin diri kepada remaja tentang gaya hidup yang harus dilalui dan diikuti.

Ini disebabkan waktu lapang remaja lebih tertumpu kepada media. Secara bersendirian di

rumah, remaja mungkin membaca akhbar, mendengar radio, atau menonton televisyen.

Di luar rumah mereka menonton wayang, bermain permainan video di arked, pergi ke

disko atau pub dan sebagainya. Tidak boleh dinafikan bahawa remaja adalah golongan

yang lebih terdedah dan terpengaruh dengan media berbanding dengan golongan lain.

 Seperti yang dinyatakan di atas, pengaruh gaya hidup remaja diasaskan oleh jarak

dan kedekatan. Portrayal watak-watak remaja dalam program dan berita media tempatan

memenuhi ciri-ciri ini untuk memudahkan pengaruh terhadap remaja. Gaya hidup dari

segi pakaian, fesyen rambut, dan pertuturan dalam media banyak mempengaruhi remaja.

Remaja sentiasa mencari isyarat media untuk menentukan corak gaya hidup yang

kontemporari. Apa yang terkini selalunya dipaparkan oleh media. Samsudin (1995)

dalam satu kajian Muzik dan Remaja, mendapati remaja mengakui penyanyi pujaan

mereka sedikit sebanyak mempengaruhi mereka dari segi pakaian, rambut, kelakuan,

pergaulan dan pertuturan. Remaja di Amerika Syarikat pula menganggap Madonna

sebagai agent of empowerment dan liberation for women (Lull, 1992). Sementara

golongan dewasa menganggap penyanyi tersebut hanya memperagakan tubuh seksinya

dan gimik kelakukannya untuk menjadi popular.

 Tidak dapat kita nafikan bahawa media adalah satu unsur yang penting dalam

proses sosialisasi remaja. Sebahagian besar daripada waktu rehat remaja dihabiskan

dengan penggunaan media. Media yang dianggap sebagai agen yang menerajui budaya

popular sering kali berlumba-lumba untuk mendapatkan perhatian orang ramai terutama

golongan muda. Kerap kali apa yang disajikan untuk remaja lebih tertumpu kepada apa

yang menarik dan dikehendaki oleh remaja. Dalam konteks ini akan tertinggal nilai-nilai

berita atau program yang boleh membentuk jati diri remaja.

Jika kita perhatikan program drama tempatan di televisyen lebih mementingkan

unsur hiburan. Unsur pendidikan yang tergabung dalam unsur hiburan atau edutainment

 Remaja dan Media 10

amat kurang sekali. Atas dasar itu beberapa pembicara sosial sejak kebelakangan ini

mulai mmpersoalkan kemanakah arah drama-drama tempatan ingin membawa penonton.

Tidak dinafikan juga banyak drama-drama yang mempunyai latar belakang sekolah dan

universiti, tetapi latar itu hanya menjadi perhiasannya sahaja bukan kegigihan dan

kepentingan institusi tersebut dalam hidup remaja.

Konstruk sosial dan peranan media

Isu sosial di kalangan remaja boleh kita lihat dari tiga perspektif:

• Masalah jurang pengetahuan

• Masalah kurang pengawasan ibu bapa/penjaga

• Masalah konstruk sosial dalam proses sosialisasi

 Adakah masalah sosial di kalangan remaja sebagai satu masalah jurang

pengetahuan? Banyak cadangan diberi untuk memberikan didikan agama yang lebih,

tanggungjawab kepada diri dan keluarga, kemahiran tentang sesuatu perkara dan

sebagainya. Walaupun banyak kempen maklumat untuk menyedarkan mereka tentang

bahaya HIV dan dadah, kita lihat angka penagih dan pembawa HIV semakin bertambah.

Adakah pertambahan ini bermaksud mereka tidak punyai pengetahuan yang cukup

tentang bahaya penagihan dan virus berkenaan?

 Begitu juga kita ingin bertanya adalah masalah sosial remaja dikaitkan dengan

pegawasan yang kurang daripada ibu bapa. Persekitaran telah berubah di mana kita tidak

boleh lagi mengharapkan ibu-ibu tinggal di rumah dan meggasuh anak-anak mereka.

Tidak dapat dinafikan pengawasan ibu bapa yang lemah tidak dapat membantu

perkembangan diri anak-anak mereka dari segi emosi dan sokongan dalam membuat

keputusan dalam hidup mereka. Keputusan untuk mengawas anak remaja lebih

merupakan keputusan individu yang mana ibu bapa terpaksa menentukannya.

 Apa yang ingin dibincangkan di sini adalah peranan media. Media dikatakan

menjadi unsur penting dalam proses sosialisasi remaja. Media juga dikatakan membantu

mempengaruhi konstruk sosial terutama sekali tentang nilai dan gaya hidup. Adalah

 Remaja dan Media 11

mudah untuk kita menyalahkan media dalam kemelut isu sosial remaja ini. Sebagai

sebuah entiti komersial, media sudah tentu menjadikan untung rugi sebagai asas

perkiraannya. Namun begitu media juga mempunyai tanggungjawab sosialnya dalam isu

remaja ini.

 Kajian tentang kesan media adalah masih lagi belum mecapai kata sepakat. Ini

disebabkan ukuran kesan adalah pelbagai. Namun begitu tidak dapat dinafikan media

dapat membantu perkembangan intelektual dan pembangunan sosial individu kanak-

kanak, remaja, dan juga orang dewasa. Kajian tentang program televisyen berbentuk

prososial di Brazil dan India menunjukkan sikap, nilai dan tingkah laku terutama suri

rumah boleh diubah (Agrawal, 1993). Begitu juga kajian terhadap kanak-kanak

menunjukkan bagaimana rancangan televisyen seperti Mister Rogers’ Neighbourhood

membantu meningkatkan kerjasama, menyuarakan pendapat, melaksanakan tugas dan

meningkatkan imaginasi mereka. Begitu juga tentang remaja yang menonton Cosby Kids

yanag direka untuk membantu mereka menghadapi isu rumit seperti identiti gender,

perceraian dan ketagihan arah (MacBeth, 1996).

 Mulai sekarang kita perlu mencari jalan bagaimana hendak menggunakan media

secara positif untuk mebentuk satu citra jati diri remaja yang dikehendaki oleh negara

Malaysia. Apakah citra remaja yang kita perlukan menjelang ambang alif ke 21? Begitu

juga apakah citra remaja yang kita perlukan dalam menghadapi cabaran menjadi negara

maju pada tahun 2020?

 Selama ini kita banyak membincangkan pengaruh negatif media sama ada sengaja

atau tidak sengaja terhadap remaja. Apa yang diperlukan sekarang bukan lagi cuba

meramalkan kesan jangka panjang pengaruh media itu. Kita perlu bertindak

mengembelingkan tenaga media untuk membentuk satu citra jati diri remaja yang mejadi

matlamat negara. Kita perlu menggunakan strategi backcasting untuk mewujudkan

program dan berita media secara terancang dan bersepadu menangani isu remaja.

 Remaja dan Media 12

 Seperti yang dinayatakan di atas di negara barat beberapa rancangan televsiyen

seperti Sesame Street dan Cosby Kids direka khusus untuk menangani isu-isu yang

sedang dihadapi oleh kanak-kanak dan remaja. Program sedemikian membantu

membentuk konstruk sosial remaja kerana sekurang-kurangya ia akan memberikan

modeling effects yang positif. Disebalinya program seperti Mighty Morphin Power

Rangers didapati memberikan modeling effects yang negatif. Di Kanada program

tersebut didapat mencabuli kod piawai penyiarannya dan saluran khusus untuk remaja

Youth Televisyen (YTV) telah membatalkan program tersebut daripada disiarkan.

 Kita boleh memulakan strategi bersepadu untuk membentuk citra remaja

melalui pelbagai media. Perlu diingat remaja tidak akan memberikan banyak tumpuan

kepada program atau berita yang terlalu bersifat maklumat atau informational. Stretagi

untuk remaja perlulah bersifat infotainment dan edutainment di mana unsur maklumat

digabungkan dengan unsur-unsur hiburan dan pendidikan.Kita tidak lagi boleh menerima

program televisyen dan radio atau berita akhbar dan majalah, jenaka dalam komik yang

semata-mata mementingkan nilai hiburan tanpa mempunyai tanggunjawab sosial untuk

membentuk citra diri remaja.

Remaja kita sekarang ini kurang mempunyai role model untuk membantu

meningkatkan harga diri mereka. Bolehkah media membantu menonjolkan role model

yang sesuai untuk membangunkan remaja menjadi daya sumber manusia mengahadapi

cabaran zaman sains dan teknologi ini? Bolehkah media membantu menonjol dan

memupuk nilai kekeluargaan tradisional yang perlu kita hayati walaupun kita sudah

menjadi negara maju nanti? Bolehkah media membantu menyemarakkan keyakinan

positif kepada remaja terhadap masa depan mereka di negara ini tanpa syak wasangka

tentang hak dan keselamatan mereka. Begitu juga bolehkan media membantu remaja

menghadapi tekanan hidup seperti mengejar kecemerlangan, konflik nilai akibat proses

pemodenan dan sebagainya dengan kemahiran tertentu untuk menyelesaikan masalah

tersebut.

 Remaja dan Media 13

Sudah tentu media boleh lakukan. Persoalannya sekarang bagaimanakah perkara-

perkara tersebut perlu dilakukan. Ia perlukan satu sumbangsaran dengan daya kreatif,

pembujukan, dan strategi terancang dan bersepadu. Tugas media sekarang perlu

melibatkan perunding sains sosal dan bidang-bidang lain untuk mengupas, menganalisis,

dan mencari rumusan penyelesaiannya.

Sementara kita membentuk citra remaja yang diperlukan untuk menghadapi

cabaran globalisasi dan negara maju yang akan kita alami, usaha perlu dilakukan untuk

mengurangkan unsur-unsur negatif dalam media sekarang ini. Penyebaran bahasa slanga

dengan meluas melalui komik perlu diberikan perhatian. Personaliti yang telah didakwa

terlibat dengan nilai dan moral negatif perlu diketepikan. Gaya hidup dari segi pakaian

dan perilaku yang keterlaluan dan kurang sopan perlu diambil perhatian agar tidak

menjadi cermin diri remaja.

Penutup

Sebagai agen sosialisasi media mengisi sebahagian besar daripada masa lapang dan rehat

remaja. Media juga dianggap satu medium yang ada baik dan buruknya. Pengisian kita

iaitu orang dewasa akan menentukan arah pengaruhnya kepada remaja. Hakikatnya kita

iaitu orang dewasa yang menentukan dasar, perancangan, perisian berita dan program,

penjadualan, matlamat yang ingin dicapai oleh media.

 Adalah tidak begitu adil untuk menyalahkan remaja semata-mata terhadap isu

sosial yang melanda mereka. Ini disebabkan apa juga ‘realiti’ yang mereka terima adalah

konstruk sosial yang kita bina untuk mereka sama ada sebagai ketua keluarga atau

sebagai tugas kita dalam media. Perilaku remaja adalah cermin konstruk sosial yang

orang dewasa bina melalui kuasa yang ada pada orang dewasa di dalam perjalanan media.

 Berdasarkan strategi backcasting marilah kita bekerjasama menentukan citra

remaja yang kita ingini. Sama-sama kita bentuk jati diri remaja sepertimana acuan yang

kita kehendaki. Media sepertimana dikatakan oleh Perdana Menteri baru baru ini juga

 Remaja dan Media 14

mempunyai kuasa. Bagaimana kita mengguakan kuasa tersebut akan banyak

mempengaruhi masa depan remaja kita di masa depan.

 Remaja dan Media 15

Rujukan

Cohen, S. (1987). Folk Devils and Moral Panics: The Creation of Mods and Rockers.
Oxford. Basil Blackwell.

Fornas, J. Dan Bolin, G. (1995). Youth Culture in Late Modernity. London. Sage
Publications.

Lull, J. (1992). Popular Music and Communication. London. Sage Publications.

MacBeth, T (1996). Tuning Into Young Viewers. London. Sage Publications.

Samsudin A. Rahim (1994). Tingkah Laku Lepak Di Kalangan Remaja. Kuala Lumpur.
Kementerian Belia dan Sukan Malaysia.

Samsudin A. Rahim (1996). Remaja dan Muzik Popular. Kertas kerja di Simposium
Penyelidikan Komunikasi. Jabatan Komunikasi, UKM.

Samsudin A. Rahim. (1997). Ketembusan Media Di Kalangan Remaja. Kajian Kes di
Lembah Kelang. International Center for Media Studies (dalam penulisan awal).

Wyn, J. Dan White, R. (1997). Rethinking Youth. London. Sage Publications.

 Remaja dan Media 16

