

#### Generation Z: the new kids on the block

**Geoffrey Talmon, M.D., M.Ed.** 

Assistant Dean for Medical Education, UNMC College of Medicine Professor and Vice Chair for Medical Education, Department of Pathology and Microbiology


#### **Conflicts of interest**

I have no relevant conflicts of interest to disclose


#### **Objectives**

- Differentiate characteristics of Millennial and Generation Z learners
- Discuss the impact of Gen Z students' preferences and tendencies on medical education
- Outline potential strategies for better engaging Gen Z health professions students


#### What is a generation?

- Group of individuals born and living in roughly the same period
- Length 15-45 years (~20 years)
- Shared experience of world events, popular culture, and technology during formative years has common influence on adult behavior:
  - Perspectives
  - Preferences
  - Expectations
  - Communication


## AWARNING

- Discussions of "generations" represent generalizations
- One generational perspective is not "right" or "wrong"
- This talk does not represent advocacy for change

### Characteristics of generations

- Reeves TC, Oh E. In: Handbook of Research on Educational Communication and Technology 2014:819-828
- Smola KW, Sutton CD. J Org Behav. 2002: 23(4):363-82
- Williams KC, Page RA. J Behav Studies Bus. 2011; 3:1-17
- www.wfmc.org/uploads/GenerationalDifferencesChart.pdf


### Major generations involved in medical education

- Traditionalists (b. ~1920-1945, emeritus faculty)
- Baby Boomers (b. ~1945-1965, senior faculty)
- Generation X (b. ~1965-1980, early-mid career faculty)
- Millennials (b. ~1980-2000, students/residents and early faculty)
- Generation Z (b. ~2000-2015?), soon-to-be medical students)


#### **Traditionalists**

- "Silent generation"
- Major world events: WWII, Great Depression, Korean War, Space Race
- Technological advances: Sputnik, color TV, polio vaccine
- Core values: Patience, loyalty, hard work
- Views on authority:
  - most senior is leader
  - •rules are always to be followed
- Work ethic: "Work to live"
- Motivation: Recognition of seniority


#### **Baby boomers**

- "Me generation"
- Major world events: Vietnam, civil rights, JFK assassination, Cold War
- Technological advances: Cassette tapes, Atari
- Core values: equal rights, equal opportunity
- Views on authority:
  - •Most accomplished is the leader
  - •Rules are good until they conflict with desires or needs
- Work ethic: "workaholic", career forms identity
  - •"Live to work"
- Motivation: Recognition of accomplishment


#### **Generation X**

- "Latchkey generation"
- Major world events: end of Cold War, MTV, Challenger explosion
- Technological advances: Cell phones, personal computers, VCRs
- Core values: Independence, open communication, distrust of institutions
- Views on authority:
  - •Leader demonstrates they can perform
  - Rules should help get the job done
- Work ethic: Independence, balance
  - •"Work is a means to an end"
- Motivation: Flexibility to define own schedule/rules, balance with outside life


#### **Millennials**

- "Generation Y"
- Major world events: O.J. Simpson trial, Y2K, Columbine
- Technological advances: Internet, CD/DVDs
- Core values: collaboration, technology integration, input and feedback in all settings
- Views on authority:
  - •Leader is the person facilitates the group and should always listen
  - •Rules should make sense
- Work ethic: Balance with home life, comfortable with collaboration
  - "Work to have fun"
- Motivation: Balance, being part of a dynamic team, giving back to others


### How accurate a description for you?


# Millennials-- where do our current learners come from?


#### We reap what we sow...


YOU GET FIVE MINUTES BETWEEN SOCCER AND PLANO?
WHAT DO YOU DO WITH ALL THAT FREE TIME?!?"


### Understanding origins of some millennial attitudes

- Highly scheduled
 – playdates, organized extracurricular activities
- Input into family environment
- Helicopter (or lawn mower) parenting
- Participation in the team the most important thing
- "You can be anything you want to be"
- Technology as a part of a life
  - Howe N. School Admin 2010; 67(1):18-23
  - Fass PS. Encyclopedia of Children and Childhood in History and Society. 2003.
  - Stillman D, Gen Z Work. 2017


### Understanding origins of some Millennial attitudes


- Highly scheduled
 – playdates, organized extracurricular activities
- Need clear, explicit expectations

- Input into family environment
- $\longrightarrow$
- Authority figures should listen to their feedback, no off limits topics


Helicopter parenting


- Immediate, specific feedback and crisis support
- Participation in the team the most important thing


"You can be anything you want to be"


Technology as a part of a life


## Debunking Millennial myths

59% are driven by competition, compared with 50% of baby-boomers

58% compare their performance with their peers (48% for other generations)

41% of millennials do what their manager tells them "even when they can't see the reason for it" (30% of baby-boomers, 30% of Generation X)


63% feel responsibile to care for an elderly parent (55 percent of Boomers)

>50% are willing to work long hours and weekends to achieve career success.

At least one third work every day of vacations

Sources: *Economist*, *Forbes*, Nielsen surveys


# Generation Z: the medical student of 2030


#### Generation Z ≠ Millennials


#### "Generation Z"

- A.k.a. Post-Millennials, Pivotals, iGen, Plurals, Founders, Homeland Generation
- Born 1995-2000 to present
- Largest percentage of U.S. population
  - 4:10 consumers
- >\$44 billion/yr discretionary spending, influence ~\$200B

#### Generational Population Breakdown


Created with Datawrapper

Source: Sparks & Honey


- <a href="https://www.auction.com/blog/new-retail-development-concept-targets-generation-z/">https://www.auction.com/blog/new-retail-development-concept-targets-generation-z/</a>


<sup>-</sup> Fromm J, et al. Getting to know Gen-Z: How the pivotal generation is different than Millennials. 2016; <a href="https://www.millennialmarketing.com">www.millennialmarketing.com</a>

<sup>-</sup> Hawkins BD. NEA Today July 2, 2015

### **Demographics**


Source: U.S. Census, ACS 2011-13 3 Year Estimates


#### Background

- Post 9/11 society
- Events
  - Great Recession
  - Political polarization
  - Mass shootings/terrorism
  - Multiple foreign wars
  - Strides for equality (gay marriage, African American president)
- Media more concentrated on negativity


#### **Gen Z parents**

- Raised by Generation X
  - Helicopter parenting --> "CIA parenting"
  - Technology fluent
  - Sharing in trends
- Espousing own tendencies
  - Independence
  - Teaching how to deal with failure
  - Skepticism with the system --> "find your own way"
 - Crafting personalized majors
 - Entrepreneurism


#### Views vs. Millennials

- More pragmatic, skeptical
  - •"Least likely to believe in American Dream"
  - Expect to work harder and pay dues
  - More risk averse/frugal
- Equality is non-negotiable
- High confidence
  - •20% more interested in being at the top of their field


### Gen Z and Technology


"Phigital" (n.)-- state where every aspect of the physical world has a digital counterpart and are equivalent

N


#### Technology and Gen Z

- Always known internet and social media
- >50% spend more than 9 hours on electronic media
- >75% with smartphones
  - Access every 7 minutes
  - "FOMO"
 - Fromm J, et al. Getting to know Gen-Z: How the pivotal generation is different than Millennials. 2016; <a href="https://www.millennialmarketing.com">www.millennialmarketing.com</a>
 - Ford T. 5 tips for teaching generation Z in college. 2015l Tophatblog.com


#### **Technology and Gen Z**


google (verb)


#### Videos, videos, videos

#### VIDEO SOURCES WATCHED (% 13-24 year olds)

Source: Defy Media


- Average of 68 videos per day
- 95% of Gen Z use YouTube daily, 50% "cannot live without it"
- 66-85% regularly use YouTube for "How to" information


#### **Content creators**

- "Curated self"
- 65% regularly create content all forms of social media
- At least 25% post videos weekly (26% of Boomers/Gen X have never posted one)


Sources: <u>www.visioncritical.com</u>

www.millennialmarketing.com


### **Gaming**

- Average 1.21 hours daily
- Customizability, online rewards, immediate feedback
- Multiplayer options most popular


Source: <a href="https://pctechmag.com/2018/04/how-different-generations-play-video-games-from-platforms-to-genres/">https://pctechmag.com/2018/04/how-different-generations-play-video-games-from-platforms-to-genres/</a>


# Communication preferences

How would you say you communicate most with your friends and family?


#### Social media preferences

Generation Z's Glossary of What Digital Communication and Social Media Means to Them


Email – Talking to old people without a stamp.


Facebook – Where my parents think I am at. My alter ego.


Instagram – Where my real pictures are (that I don't want my parents to see).


YouTube – My primary TV and source to stream everything.


Snapchat – No permanent record of my conversations with my closest friends.


Twitter – My reason to complain and to listen to my friends complain.


Source: University Professional and Continuing Education Association

### Lessons learned from our predecessors


### Preferences per the business community

- Customization of consumed products
- Convenience: on-demand, low barrier access to all information
- "Bite-sized" chunks of information
- Seamlessly transition from personal to work/educational activities


# Preferences from the business community

- Personal relationships a priority
- Face-to-face communication (in person or online) preferred over email
- Feedback is critical
  - giving, receiving, and reviewing
  - Immediate, frequent


Source: www.accenture.com

## From undergraduate experience: learning trends

- Tendency for "DIY", multichannel information gathering
- Era of pushed information and "hyperlinks" may impact ability to form conceptual connections
- Relative difficulty distinguishing fact from opinion online
- Higher tendency to task-switch
  - 90% of college students text during class, 70% texted 12X/class
  - 66% of college students using laptops for non-class activities
  - Decreased ability to attend to single source ("8 second filter")


### Potential strategies to connect with Gen Z


#### **Curriculum for Gen Z**

- Skills to stress
  - Linkage of concepts
  - Framing of questions
  - Vetting of online content
  - Providing and responding to feedback


### Pedagogy for Gen Z


#### Give me a clip, not a book

### Preferences for YouTube, apps & videos translates to preferred ways of learning

GenZ is more likely to prefer YouTube or Apps to Millennials, who prefer printed books for learning.


- Videos most preferred method of information acquisition
- 1 out of 3 regularly watch lessons on line
- <50% prefer printed material</li>

Sources: <a href="https://www.pearson.com">https://www.pearson.com</a> https://www.readyeducation.com


# Your resources may not be primary...


## But... guidance may be needed

1.	First Aid for the USMLE Step 1	63.6
2.	UWorld	52.1
3.	Boards and Beyond	39.7
4.	SketchyMicro	39.7
5.	SketchyPharm	39.3
6.	Pathoma	35.3
7.	Fundamentals of Pathology	29.2
8.	Anki	26.6
9.	USMLE-Rx Qmax	10.7
10.	SketchyPath	10.0
11.	Kaplan Qbank	7.9
12.	Board Review Series Physiology	5.6
13.	First Aid Cases for the USMLE Step 1	4.2
14.	AMBOSS	4.0
15.	Physeo	3.3


### Gen Z and online educational resources

- Strategies
  - Increased awareness of what is utilized
  - Instruction on vetting content
  - Curating resources
  - Incorporation into lessons


	•3		Disc. Index	0.07	0.08	0.33	0.23	0.09	0.00	0.03	0.00	0.05	0.12	(14	(-)
100	40	 *	Upper 27%	0.07	0.08	0.33	0.23	0.09	0.00	0.03	0.00	0.05	0.12	1907	
	20		Lower 27%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		

#### Performance History: # Correct: 0 # Incorrect: 119 # Not Attempted: 0 Difficulty: 0

Q: If you are NOT in non-required class, where are you usually and what are you doing during lecture time? (select up to 3)

\*A: I always attend non-required class.

- \* B: At home not studying
- \* C: At home studying \* D: On campus in the Michael Sorrell Center studying
- \* E: On campus in another building (College of Pharmacy, McGoogan Library, etc) studying
- \* F: At a family/friend/significant other's house not studying
- \* G: At a family/friend/significant other's house studying
  \* H: At a public place off campus (coffee shop, public library, etc) not studying
- \* It At a public place off campus (coffee shop, public library, etc) studying
- \* J: Doing other activities (i.e. exercising, groceries, etc)

Descript	ion: Talmo	n - General Le	ecture Behavio	1.5	2000													
14	0.00	0.00%	0.00%	0.00	0.00	A,B,C,D,E,F,G,	*110	*38	*14	*7	*1	*60	*11	*1	*1	*20	1	00:59
Question	ID / Rev:	10855/1		*		% Selected	92.44	31.93	11.76	5.88	0.84	50.42	9.24	0.84	0.84	16.81	0.84	(+:
*	100	+0.		*	P	oint Biserial (rpb)	0.03	-0.06	-0.03	-0.02	-0.01	-0.09	-0.03	-0.01	-0.01	-0.04		
	9	•00		*		Disc. Index	0.31	0.11	0.04	0.02	0.00	0.17	0.03	0.00	0.00	0.06		
		• 0				Upper 27%	0.31	0.11	0.04	0.02	0.00	0.17	0.03	0.00	0.00	0.06		
						Lower 27%	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		


#### Performance History: # Correct: 0 # Incorrect: 118 # Not Attempted: 1 Difficulty: 0

Q: Which of the following resources do you most regularly use to reviewlearn lecture material? (select up to 3) \* A: Notes you took from lecture

- \* B: First Aid for the USMLE Step 1
- \* C: Other review book (BRS, Pathoma book, Rapid Review, etc.) (Please list in Notes/Feedback)
- \* D: Textbooks required by syllabi
- \* E: Textbooks not required by syllabi (Please list in Notes/Feedback)
- \* F: Self-made flashcards (paper notecards, Anki, Quizlet, etc.)
- \* G: Pre-made flashcards (Zanki, Brosencephalon, Pepper, Lightyear, etc) (Please list in Notes/Feedback)
- \* H: UWorld Obank questions and explanations
  \* E: Other Obank questions and explanations (USMLERx, Kaplan, AMBOSS, etc.) (Please list in Notes/Feedback)
- \* J: Pathoma video series

Description: Talmon - General Lecture Behavior 8


#### Pedagogy for Gen Z

#### Take away vs. integrate devices

- Use of social media
- Gamification
- Student-created content


#### Pedagogy for Gen Z

- Establishing personal relationships of importance
  - Live experiences/interactions
- Lessons emphasizing practicality and personal experiences
- Incorporation of reflection activities
- Less group-work oriented than Millennials
  - Individual/self-directed learning combined with group activities


Sources: www.pearson.com

- Hope J. Get your campus ready for Generation Z. Dean Provost. 2016; 17(8):1-7

### Communicating with Gen Z

- Trends noted:
  - Prefer short, frequent messages
  - Scheduled in person interactions important (not necessarily in "meatspace")
- "Go where they are"
  - Online office hours
  - Announcements via group texts/social media


Sources: Hope J. Get your campus ready for Generation Z. Dean Provost. 2016; 17(8):1-7


#### Feedback

- Used to real-time, customized indicators of progress in prior education
- Semiannual/end of experience reviews more difficult to interpret
  - Task by task?
- Strategies
  - Dashboards
 - •Frequent, quick communications (email, short conversation)
 - •"Soundbites"


		Student Listing		
Student Name	School	Teacher	Subject	Section
			т	otal No. of Records: 1,258
Akins, Tanesha				180
Albert, Montrell	LPCA	Lane, Jessica	Spanish (Repeat)	180
Andrews, Kianna	LPCA	Lane, Jessica	Spanish 2	180
	LPCA	Lane, Jessica	Spanish 2	184
$\leftarrow$ Undo $\rightarrow$ Redo	← Revert 🗜 Refresh 📳	Pause		ill Original \


Source: Stillman D. Gen Z at Work. 2017

#### Recruiting Generation Z

- Top concerns:
  - Job market (88%)
  - Student debt (66%)
- Perform extensive research (including students' social media)
- Respond best to personalized marketing
- Looking for
  - Technology incorporation
  - Customization of educational course/career journey
  - Ability to pursue "side interests"


#### Summary

- Gen Z and Millennials are different
- Gen Z learners will likely:
  - Demand technology use/integration but in concert with relationship with educators
  - Utilize multiple outside resources (yours might not be primary) and need assistance with vetting content
  - Seek means to receive, give, and review real time feedback
  - •They may prefer:
 - Instruction with video components
 - Blending with social media
 - Group work, as long as it is blended with an individual component


#### What's next?

#### THE GENERATIONS


Source: https://medium.com/@katytomaeq/what-happened-to-our-kids-19854f53fbae


### University of Nebraska<sup>®</sup> Medical Center

