

LIBRIS

BUSINESSTECH
INTERNATIONAL

www.BusinessTech.ro

POSTRU
TU ESTI
NUMARUL 1

NOILE

**REGULI PENTRU A OBȚINE
ANGAJAMENTUL TINERILOR**

ANGAJAMENT

**UN GHID PENTRU A ÎNȚELEGE
ȘI A COMUNICA CU GENERAȚIA Y**

Michael McQueen

BUSINESSTECH
INTERNATIONAL

www.BusinessTech.ro

**NOILE REGULI
PENTRU A OBTINE
ANGAJAMENTUL
TINERILOR** | **GHID PENTRU
A-I ÎNTELEGE ȘI
A COMUNICA
CU CEI DIN
GENERAȚIA Y**

MICHAEL MCQUEEN

CUPRINS

M	MULȚUMIRI	9
I	INTRODUCERE	13
SECȚIUNEA 1:	C ESTE O GENERAȚIE?	19
CAPITOLUL 1:	S TABILIREA CADRULUI	23
CAPITOLUL 2:	L LIMITE ȘI REPERE	27
CAPITOLUL 3:	C ONSTRUCTORII	31
CAPITOLUL 4:	G ENERAȚIA EXPLOZIEI DEMOGRAFICE	39
CAPITOLUL 5:	G ENERAȚIA X	47
CAPITOLUL 6:	G ENERAȚIA Y	57
CAPITOLUL 7:	G ENERAȚIA Z	65
SECȚIUNEA 2:	D DE CE NU SUNT TOȚI CEIALȚI NIȘTE OAMENI NORMALI... AȘA, CA MINE?	73

CAPITOLUL 8:	O PT DOMENII ÎN CARE EXISTĂ O RUPTURĂ ÎNTRE PARADIGME	79
--------------	--	----

SECȚIUNEA 3:	R EGULI PENTRU OBTINEREA A NGAJAMENTULUI	117
--------------	---	-----

CAPITOLUL 9:	R EGULA #1	123
--------------	-------------------	-----

CAPITOLUL 10:	R EGULA #2	137
---------------	-------------------	-----

CAPITOLUL 11:	R EGULA #3	143
---------------	-------------------	-----

CAPITOLUL 12:	R EGULA #4	157
---------------	-------------------	-----

CAPITOLUL 13:	R EGULA #5	169
---------------	-------------------	-----

CAPITOLUL 14:	R EGULA #6	177
---------------	-------------------	-----

CAPITOLUL 15:	R EGULA #7	181
---------------	-------------------	-----

CAPITOLUL 16:	R EGULA #8	189
---------------	-------------------	-----

C ONCLUZII	201
-------------------	-----

O pinii despre Michael McQueen	205
---------------------------------------	-----

B IBLIOGRAFIE	209
----------------------	-----

D ESPRE EDITURĂ	217
------------------------	-----

F INAL	224
---------------	-----

SECȚIUNEA 1

**CE ESTE
O GENERAȚIE?**

1

CAPITOLUL I

STABILIREA CADRULUI

GE•NE•RA•ȚI•E

Substantiv

Totalitatea oamenilor (dintr-o comunitate socială dată)
care sunt cam de aceeași vârstă.

Grup de indivizi care s-au născut și trăiesc
cam în același timp și care împărtășesc idei,
probleme și atitudini asemănătoare.

CAPITOLUL I

S TABILIREA CADRULUI

Este de înțeles dacă te gândești că ideea clasificării și studierii generațiilor este ceva nou. Ai putea fi tentat să respingi în întregime această noțiune ca fiind cea mai nouă găselniță a unor manageri și vânzători ultra zeloși, înnebuniți să găsească un avantaj competitiv. Poate că ești sceptic în privința limbajului și a etichetelor folosite și te întrebi dacă nu cumva împărțirea oamenilor în categorii după anul nașterii este doar o generalizare simplistă și snoabă, concepută pentru oamenii cu gândire convențională.

Dacă te încadrezi în vreunul dintre grupurile de mai sus, află că nu ești singurul.

Ai putea fi surprins, totuși, să afli că studiul generațiilor coboară până la istoricul grec Cicero și la scriitorii antici Heraclit și Homer. Filozoful chinez Lin Yu-t'ang și scriitorii evrei ai Vechiului Testament au pus și ei mult accent pe importanța generațiilor.

În deceniile recente, accentul pe care l-au pus cercetătorii în sociologie pe studiul generațiilor a sporit spectaculos. Aș sugera că există două motive pentru acest lucru.

Mai întâi, informațiile sunt mai ușor de găsit în era modernă decât în secolele trecute. Datele cantitative, care stau în mare parte la baza acestui domeniu al sociologiei, sunt colectate și analizate acum mai mult ca niciodată.

În al doilea rând, și încă mai important, impactul schimbărilor de la o generație la alta a fost semnificativ mai mare în secolul al XX-lea față de orice eră anterioară. În fond, deosebirea dintre cineva născut în 1840 și cineva născut în 1880 nu a fost nici pe departe la fel de semnificativă sau profundă precum deosebirea dintre oamenii născuți în 1940 și cei născuți în 1980. Ce schimbări au putut avea loc într-un singur secol! Odată cu creșterea ritmului schimbărilor tehnologice și sociale, ruptura între generații a devenit mai mare ca oricând.

„CEEĂ CE ERA CONSIDERAT
RISCANT ÎN URMĂ CU O
SUTĂ DE ANI, AR PUTEA FI
CONSIDERAT ACUM CA
FIIND PRUDENT.”

În cartea sa, *Mind the Gap*, Graeme Codrington preia și dezvoltă această idee, spunând:

În „vremurile bune de altădată”, înainte de zorile secolului al XX-lea, nu era nevoie de o teorie oficială a generațiilor pentru a înțelege mentalitățile, percepțiile, sistemele de valori, atitudinile și opiniile acelor timpuri. Timpul înainta încet, schimbarea era aproape imperceptibilă. Când un bunic își ținea în brațe un nepotel, își putea imagina fără grijă că viața aceluia copil va semăna mult cu a sa ³.

Nu-i nevoie să mai spunem că vederile colective ale societății în ce privește moralitatea, familia și comportamentul s-au schimbat enorm în cursul secolului

al XX-lea. Valorile noastre colective s-au schimbat fundamental în această perioadă. Ceea ce era considerat riscant în urmă cu o sută de ani, ar putea fi văzut acum ca fiind prudent.

Înainte să ne afundăm într-o discuție despre impactul acestor schimbări și cum afectează ele relația altor generații cu Generația Y, hai să definim unii termeni și concepte de bază.

Mai întâi, „generație” este un termen care descrie un grup de oameni născuți aproximativ în aceeași perioadă. Dicționarul Oxford definește „ruptura dintre generații” ca fiind deosebirea de opinii între generații. „Teoria generațiilor” este domeniul sociologiei care se ocupă de clasificarea și înțelegerea caracteristicilor diferitelor generații și cum se exprimă ruptura dintre ele.

De obicei, o generație reprezintă o perioadă de douăzeci de ani. Totuși, uneori, generațiile sunt grupate împreună în funcție de un set de influențe și caracteristici comune. De exemplu, Generația Constructorilor (vezi mai jos) este, de fapt, o combinație între două grupuri: „Greatest Generation” (1901-1924) și „Silent Generation” (1925-1945). Mulți sociologi le grupează împreună pentru facilitarea analizei.

Vorbind în linii mari, dacă analizăm secolul al XX-lea, există cinci generații principale:

Nume	Anii de naștere
Constructorii	începutul anilor 1900 – mijlocul anilor 1940
Generația Exploziei Demografice	mijlocul anilor 1940 – mijlocul anilor 1960
Generația X	mijlocul anilor 1960 – începutul anilor 1980
Generația Y	începutul anilor 1980 – sfârșitul anilor 1990
Generația Z	sfârșitul anilor 1990 – ?

Deși există adeseori o dispută în privința hotarelor între generații, termenii și anii arătați mai sus sunt cei acceptați cel mai frecvent.

Totuși, în acest moment, merită să afirmăm că etichetele în sine nu sunt importante – semnificația lor se află în ceea ce reprezintă.

Pentru a înțelege pe deplin ceea ce face ca o generație să fie unică, trebuie să ținem seama de mulți factori.

Aceștia pot include evenimente importante, norme sociale, experiențe trăite împreună, cadrul financiar și climatul cultural din anii de formare a fiecărui grup.

Eminentul psiholog american Lawrence Kohlberg, autorul Teoriei dezvoltării morale, afirmă că părerea unui copil despre ceea ce este bine, greșit și normal se formează, în mod predominant, până la vârsta de zece ani ⁴. Prin urmare, când vorbim de comportamente și mentalități este necesar să identificăm influențele din anii de formare a unei anumite generații. Pe baza acestora putem apoi să comparăm mentalitățile diverselor generații, să le înțelegem mai bine ca să obținem angajamentul și să începem să comunicăm mai eficient unii cu alții.

CAPITOLUL 2

LIMITE ȘI REPERE

În ciuda valorii inerente a înțelegerii altor generații, ar fi o naivitate să ignorăm limitele și pericolele care există când definim și caracterizăm oamenii pe baza anului în care s-au născut.

De fapt, unii resping complet premisa de bază a Teoriei generațiilor. În cartea sa, *Gangland*, Mark Davis argumentează că Teoria generațiilor este doar un instrument folosit de cei aflați la putere pentru a-i ridiculiza pe tineri în scopul de a-și afirma rolul de personaje care apără cultura și economia⁵. Într-un limbaj și mai dur, autorul și editorul american al revistei *Slate*, David Plotz, descrie procesul generalizărilor pe baza generațiilor ca fiind complet „fals”⁶.

Eu susțin că asemenea perspectivă se bazează pe informare insuficientă și greșit direcționată. După ce am petrecut mii de ore studiind și triind cele mai recente cercetări în acest domeniu, susțin că există cu siguranță relevanță și valabilitate în stabilirea profilului unei generații.

De nenumărate ori, am fost martor direct la momentele de revelație care apar atunci când oamenii își dau

seama brusc de impactul mediului în care s-a dezvoltat generația lor asupra mentalităților, comportamentelor și modului lor de comunicare.

Totuși, în interesul unei analize pertinente, sunt de acord cu trei limitări ale Teoriei generațiilor.

Mai întâi, este important să fie clar că generația căreia îi aparține o persoană este doar un factor în înțelegerea comportamentului uman. Alți factori precum cultura, sexul, naționalitatea, personalitatea și credința religioasă fac parte integrantă din compoziția care conduce la comportamentele unei persoane și nu trebuie să li se reducă importanța sau să fie neglijați.

În al doilea rând, Teoria generațiilor ar trebui văzută întotdeauna ca fiind mai degrabă *descriptivă* și nu *prescriptivă*. În acest caz, sunt de acord cu Mark Davis: Teoria generațiilor se bazează pe largi generalizări. Generalizările, deși sunt utile în descrierea unor modele de comportament într-un grup, nu vor fi interpretate ca fiind în mod necesar tipice pentru toți indivizii din grup.

„EXCEPȚIILE NU ANULEAZĂ REGULA, ELE AJUTĂ LA DE- FINIREA EI.”

Veți fi în măsură, fără îndoială, să identificați anumite caracteristici ale propriei persoane care nu se potrivesc prea bine cu caracteristicile generației de care *se presupune* că aparțineți. Este în regulă, excepțiile nu anulează regula, ci ajută la definirea ei. Poate că ar fi util să abordați această carte cu aceeași atitudine mentală cu care este recomandat să citiți *Men are from Mars, Women from Venus* (*Bărbații vin de pe Marte, femeile vin de pe Venus*). În această lucrare de referință, Dr John Gray n-a intenționat niciodată să spună că *toți* bărbații și *toate* femeile sunt

la fel (într-un singur fel!). Dacă un cititor ar crede așa ceva, probabil că nu ar citi mai mult de primele patru pagini! În schimb, folosind situații și exemple de fiecare zi, Dr John Gray a fost în măsură să descrie cum sunt *majoritatea bărbaților și majoritatea femeilor*.

Tocmai acest lucru țintește și Teoria generațiilor: să evedențieze și să cerceteze modele și tendințe valabile pentru majoritatea semnificativă a unui grup. Trebuie să recunoaștem că va exista întotdeauna loc pentru diversitate și lipsă de conformism.

Aceasta mă conduce la a treia limitare a Teoriei generațiilor: etichetele și categoriile pe care le folosim nu trebuie să servească ca lucruri în spatele cărora să ne putem ascunde sau pe care să le folosim drept scuze. Să spui: „Sunt născut în Generația Exploziei Demografice de După Război, așa că vă cer să mă respectați” sau „Fac parte din Generația Y, așa că nu respect pe nimeni și nimic”, înseamnă o folosire inadecvată a Teoriei generațiilor. Identificarea caracteristicilor propriei generații și ale altor generații ar trebui, în mod ideal, să ne dea posibilitatea să trecem peste ruptura dintre generații, în loc să fie o scuză pentru a considera conflictele inevitabile.

Când studiem mai în profunzime cele cinci generații ale secolului al XX-lea, trebuie să luăm în considerare doi factori:

1 INFLUENȚELE

Care au fost factorii specifici erei respective care au format fiecare generație?

2 CARACTERISTICILE

Pe baza acestor influențe, care sunt caracteristicile rezultate și mentalitatea specifice fiecărei generații?

Purtând în minte aceste întrebări, haideți să călătorim înapoi în timp, spre începutul secolului al XX-lea, în vremurile când automobilul era o invenție nou-nouță, Charlie Chaplin era o stea în devenire, iar scufundarea Titanicului a uluit lumea.

Haideți să întâlnim Generația Constructorilor.