

MILLENNIALS

Learner centeredness across generations

Joshua Jauregui, MD
Acting Assistant Professor
Division of Emergency Medicine
Center for Leadership and Innovation
University of Washington

1980 1983

2000

Entitled ●

They're
narcissistic.

They're lazy.
They're coddled.
They're even a bit
delusional.

A bunch of
screw ups,
they would rather
hike the
Himalayas...

Focused
on their
Individual
well
being.

Millennials account for

80 million people

5% of physician workforce

Most residents

Often times,
there are more differences
within groups

Generational literature
is largely **descriptive** and **anecdotal**

Life cycle effects

Confirmation **bias**

Generations

Silent:1925-1945

Baby Boomers: 1946-1964

Gen X:1965-1979

Millennials

**Technologic
Advancement**

**Parenting
Style**

Education

Wellness

Parenting Style

Education

Technologic Advancement

THE.....NETFLIX.....*verizon*.....VIDEO STREAM

SOURCE: DAN RATTISON/STOCKMUNDO.COM

Wellness

A man with curly brown hair, a beard, and glasses is sitting on a light-colored leather couch. He is wearing a white dress shirt, a dark vest, and a patterned tie. He is looking down at a black smartphone in his right hand. The background shows a window with dark curtains and a wooden frame. The word "Millennials" is overlaid in large white text on a black rectangular background across the center of the image.

Millennials

Millennials

**Enduring
Purpose:**

**Core Values
which
should never
change**

**Teaching
Practices:**

**Flexible and
Adaptable to
an evolving
environment**

Communication

Digital

Opportunity

Significance

Full Life

A solid red circle is positioned on the left side of the image.

Significance

1

A large, bright fire burns in a stone fireplace. The fire is contained within a metal grate. The fireplace is made of dark stone blocks. The fire is very bright, with a large plume of smoke rising from it. The fire is the central focus of the image. The text "Significance: They want to matter" is overlaid on the right side of the image.

Significance:
They want
to matter

Deliberately create the culture.

Welcome them into their new identity.

Create opportunities for collaboration.

Communication

2

Communication:

They desire
Feedback and
Transparency

Employ effective feedback.

Harness lateral peer relationships.

Creatively recognize their achievements.

Digital

3

A young male doctor in a white lab coat and stethoscope is looking down at a smartphone. In the background, three other medical professionals (two men and one woman) are seated at a glass table, working on laptops and papers. The setting is a bright, modern office or hospital corridor with large windows.

Digital:
They're the first
digital natives

Model appropriate use.

Stay abreast of new technologies.

Incorporate active learning strategies.

Opportunity

4

A close-up, shallow depth-of-field photograph of a person's hand and forearm. The person is wearing a dark suit jacket over a light-colored shirt. Their right hand is extended forward with the palm facing up, fingers slightly curled, in a gesture of offering or openness. The background is heavily blurred, showing indistinct shapes and warm, golden-brown light, suggesting an indoor setting with soft lighting. In the top right corner, there is a black circular overlay containing white text.

Opportunity:
They desire
growth
and access

Establish mentors.

Value reciprocity in mentoring.

Incorporate a COOPERATIVE DESIGN.

A solid teal circle is positioned on the left side of the image.

Full Life

5

Full Life:
They want
freedom and
work life balance

Role model professionalism.

Set reasonable expectations.

Take steps to decrease their stress.

OCT 25 2004

The Evolution of Millennials

References

Wilson, Michael, and Leslie E. Gerber. n.d. "How Generational Theory Can Improve Teaching: Strategies for Working with the 'Millennials.'"

Roberts, David H., Lori R. Newman, and Richard M. Schwartzstein. 2012. "Twelve Tips for Facilitating Millennials' Learning." *Medical Teacher* 34 (4): 274–78.

Moreno-Walton, Lisa, Patrick Brunett, Saadia Akhtar, and Peter M. C. DeBlieux. 2009. "Teaching across the Generation Gap: A Consensus from the Council of Emergency Medicine Residency Directors 2009 Academic Assembly." *Academic Emergency Medicine: Official Journal of the Society for Academic Emergency Medicine* 16 Suppl 2 (December): S19–24.

Mohr, Nicholas M., Lisa Moreno-Walton, Angela M. Mills, Patrick H. Brunett, Susan B. Promes, and Society for Academic Emergency Medicine Aging and Generational Issues in Academic Emergency Medicine Task Force. 2011. "Generational Influences in Academic Emergency Medicine: Teaching and Learning, Mentoring, and Technology (part I)." *Academic Emergency Medicine: Official Journal of the Society for Academic Emergency Medicine* 18 (2): 190–99.

Jodie Eckleberry-Hunt, and Jennifer Tucciarone. 2011. "The Challenges and Opportunities of Teaching 'Generation Y.'" *Journal of Graduate Medical Education* 3 (4): 458–61.

Elam, Carol L., Nicole J. Borges, and R. Stephen Manuel. n.d. "Millennial Students' Perspectives on the Medical School Learning Environment: A Pilot Study."

Borges, Nicole J., R. Stephen Manuel, Carol L. Elam, and Bonnie J. Jones. 2010. "Differences in Motives between Millennial and Generation X Medical Students." *Medical Education* 44 (6): 570–76.

"Comparing Millennial and Generation X Medical Students at One Medical School." *Academic Medicine: Journal of the Association of American Medical Colleges* 81 (6): 571–76.

References

Boateng, B. n.d. "Should Generational Characteristics Be Considered In Instructional Methods? The Instructional Preferences Of Millennials And Its Implications For Medical Education."

Venne, Vickie L., and Darrell Coleman. 2010. "Training the Millennial Learner Through Experiential Evolutionary Scaffolding: Implications for Clinical Supervision in Graduate Education Programs." *Journal of Genetic Counseling* 19: 554.

Vanderveen, Kimberly, and Richard J. Bold. 2008. "Effect of Generational Composition on the Surgical Workforce." *Archives of Surgery* 143 (3): 224–26.

Twenge, Jean M., and W. Keith Campbell. 2012. "Generational Differences in Young Adults' Life Goals, Concern for Others, and Civic Orientation, 1966–2009." *Journal of Personality and Social Psychology* 102 (5): 1045–62.

Twenge, Jean M. 2009. "Generational Changes and Their Impact in the Classroom: Teaching Generation Me." *Medical Education* 43 (5). Blackwell Publishing Ltd: 398–405.

Trzesniewski, Kali H., and M. Brent Donnellan. 2010. "Rethinking 'Generation Me': A Study of Cohort Effects From 1976-2006." *Perspectives on Psychological Science: A Journal of the Association for Psychological Science* 5 (1): 58–75.

Mohr, Nicholas M., Rebecca Smith-Coggins, Hollynn Larrabee, Pamela L. Dyne, and Susan B. Promes. n.d. "Generational Influences in Academic Emergency Medicine: Structure, Function, and Culture (Part II)." doi:10.1111/j.1553-2712.2010.00986.x.

Considine, David, Julie Horton, and Gary Moorman. 2009. "Teaching and Reaching the Millennial Generation Through Media Literacy." *Journal of Adolescent & Adult Literacy: A Journal from the International Reading Association* 52 (6). Blackwell Publishing Ltd: 471–81.

Arin
Resident

joshjaur@uw.edu
@joshuaajauregui