 \
Part One: REVIEW from readings

Describe the Silent Generation. What social, economic, and political issues affected this generation?
The Silent Generation is a generation of people born in the United States between roughly 1923 and the early 1940s.Tthis generation people are also known as the traditionalist. This generation has largest lobbyist group and many are the members of AARP (American Association of Retired Person) meaning majority of people of this generation are retirees. Silents are about 95% retired at this point. We can say that in a few short years virtually no Silent will command an industry, a battlefield, anything at this entire population group is the largest voting population.
The silent generation is also known for starting for nothing and then gaining it all. This generation experienced both the great depression and the Second World War. Members of this generation experienced vast cultural shifts in the United States, and many of them struggled with conflicted morals, ideas, and desires. Members of this generation either fought in World War 2 or were children. The behaviors of the members in this generation are based on their experiences during the great depression and World War 2. These generation people want to feel needed. They follow the traditional family rules. Religion was important and people followed it. These generation people are patriotic, have patience and are team players. Respect was very important. People followed their family traditions and values. Children’s had chores to finish and they had to listen to their parents. Education was a dream. The technology was not developed. There were no computer or touch tone phones. Marriage was an important part of life. Sex before marriage was unacceptable.
Even though this generation is named as silent generation, many activists came out during this generation. Many revolutionary leaders in the civil rights movement came from this group, along with a wide assortment of artists and writers who fundamentally changed the arts in America. There were fewer jobs and there was financial and global insecurity at this time. They stayed in their work place for long years. There was no formal training or education related to work. These generation people are hard workers, who respect the authority and keep work before fun. These focus in getting things done and advancing their careers even while they struggled in their day to day life. During this generation men worked and women stayed home to raise their children. During 1920 and 1930 people had fewer children. Identities for children of this era were not clearly defined due to social ambiguities, which stemmed from economic losses in all social classes. Children in this era were seen but not heard. Hence this generation is comparatively small then the other generation. There was less competition. This generation coped with the growing civil rights movement, the women’s liberation movement, cold war and the explosion of baby boomers. Many individual also went through different internal conflicts. People listened to swing, jazz, Beatnik and rock and roll music in this generation
Describe the Baby Boomer Generation. What social, economic, and political issues affected this generation?
The Baby Boomer Generation is the name given to persons born between “1947 and 1966” and was seen as the last generation that effected any great changes on American society. The people of this generation grew up during the civil rights movement and the cold war. This generation was distinguishable by a significant increase in birth rates following World War II and is seen as one of the largest generations in the U.S. population this generation is now starting to get to the age of retirement and are beginning to represent a large number of people which will need the services of the current health care system. This generation is the single largest economic group and is also known as empty nesters.
Baby Boomers are allied with a dismissal of traditional values. Experiences during this time shaped the Boomers and were contributory to the characteristic of rebellious as they were defined. Some of the memorable events for the Baby Boomers are the Cuban missile crisis and the assassination of President John F. Kennedy and Dr. Martin Luther King, Jr. These events as well as their rejection of traditional values affected their life by inspiring them to fight for the civil rights movement and the women’s movement (Freedman, 1999). These events changed the life of other generations as well, by paving the way for African American people to achieve equal rights and for women to earn the right to have equal pay and vote.
Technology was slowly developing. Terms like computer were being introduced. This generation valued education as bright light. When congress passed the GI Bill of rights, it made education more accessible. The bill provided loans which helped many veterans to enroll in collages. The Baby Boomer is determined to ensure that their child has a better life than the one they had (Stephen, 2010). They are willing to put themselves in debt to create a better life for them. Education was creating change in the community and peoples mind. Television was introduced. Media become more accessible and created more awareness in the people. With increased educational, financial and social opportunities, the Boomer Generation is often portrayed as a generation of optimism, exploration and achievement. Compared with previous generations, more young adults pursued higher education or relocated away from family to pursue career and educational interests. Baby boomers believe in individual choice and are very much involved in community. They believe in prosperity, hard work, ownership and self actualization. They are very sincere about their health and wellness. This aging population could have a direct impact on the health care system because of the sheer number of people which are in this age group. Baby boomers are very confident in their task. They emphasize in team building and eek collaborative group decision making. They avoid conflict and believe in equal right among races and genders. This generation coined terms such as the “glass ceiling” and the “equal opportunity workplace” and began using personality profiles to build awareness of how to get along with all co-workers.
In your opinion, how and why do critical events affect different generations? Can you offer some examples?
The Baby boomers and the silent generation all had experiences in their lifetimes which shaped their outlook on society. Each significant event represented a milestone in their lives and affected how they prepared the next generation to survive. Their behavior shaped according to their experiences and changes in the political, economical and social conditions around them. These two generations each have their own significant contributions to their time, and on the surface may appear to differ from one generation to the next. However, as one looks closely at the perceived differences, as well as their own opinions about their experiences and their beliefs we recognize how closely our ancestors shape our lives and how similar the survival instinct is portrayed in the actions of each time
Technology was not much developed during this era and education was only a dream. But the people of that generation used art for expression. The silent generation shaped The Beat Poets, for example, were members, as were Martin Luther King, Gloria Steinem, and many other notable agitators for change in the 20th century. The silent generation had an unclear future and was always worried about it, whereas the baby boomers are very optimistic. They grew with computers and better education. The baby boomers believe in equality and invented term like glass ceiling claiming for more equality for all the gender and race. The changes in social, economical and educational opportunities brought change in people behavior and way of thinking. Baby boomers want products and services that show their success whereas silent generation believes in simplicity and strive for comfort. The way people expressed themselves in silent generation showed their rank and class in the society whereas the baby boomers incorporated fashion in their dressing and the way they dressed did not mean anything.
Part 2 Management questions
How does each generation (Silent & Baby Boomer) deal with conflict in the workplace?
Multigenerational work environments can breed misunderstanding and conflict and can compromise growth. But if managed properly, it can be a source of positive challenge, opportunity and significant growth. The silent generation suffered through hardship and sacrifice in the Great Depression and World War II. It was the command-and-control culture of both the military in the war and industry in the economic recovery that restored order to society, so this generation is known for its loyalty, respect for authority, and reticence when disagreeing. This generation tends to define what we mean by a good work ethic, and they expect rewards or gratification to be delayed. They typically support a cause rather than an individual. They can’t handle change and are known to be resistant to change, which could be connected to the painful instability of their youth, but could, frankly, also be connected to their life stag the elderly in all generations tend to be more focused on continuity.
The baby boomer generation is defined by the revolution known as the sixties. Known as idealists, the Boomers are also hard workers and are credited with the invention of the sixty-hour work week. There are some paradoxes in this generation, however. Although they are known for being self-focused, they also have a strong commitment to team and harmony. They are very self-centered and workaholics. Conflicts between generations usually involve differences in core values and life experiences. This can be mitigated somewhat by understanding the values and experiences unique to each generation. Employing the talent and strength of each generation is an important aspect of resolving negative conflict at the organizational level. As a leader you must recognize and emphasize with each generation and acknowledge the contributions they bring to the workforce. Through this approach each generation can see the value and contribution of other generation. Biases tend to be crucial factor in creating conflict. Hence a manager should understand and be able to adopt the correct style of management that enables each generation.
How does each generation (Silent & Baby Boomer) like to be managed?
We know from research that each generation has a different work ethic, different ideas on leadership, and a different take on work attire and, with respect to ABWA, completely different ideas on what the local group experience ought to be. We need to explore these assumptions and perceptions, deepen our understanding of each other, find the commonalties, and develop better ways to communicate and work together (Elman, C.2008). The silent generation value respect and authority in the workplace. Hence while managing them one has to be very respectful and use word like” your experience is respected here, it’s valuable to hear what has and hasn’t worked in the past, and your perseverance will be rewarded." (Jennings, L.2000). They are very hard working and patient individual. They adhere to rules and expect the same from others.
The baby boomer is a team player. They are optimistic youth and believe in personal gratification. While dealing with them we should use words like “You're important to our success, you’re valued here, your contribution is unique and important, we need you, I approve of you, and “You're worthy." (Jennings, L.2000). It is not simply about mentoring between older people who have more experience in their line of business, but also learning from other peers in other areas and younger folks the how things may work differently in different environments. Hence it is important as a manager to be able to motivate both generations and take advantage of their best qualities.
How does each generation (Silent & Baby Boomer) prefer to communicate?
Research indicates that people communicate based on their generational backgrounds. Each generation has distinct attitudes, behaviors, expectations, habits and motivational buttons. Learning how to communicate with the different generations can eliminate many major confrontations and misunderstandings in the workplace and the world of business. Today’s workforce is comprised of people from four distinct generations – Traditionalists, Baby Boomers, Generation X, and Millennial. Conflicting communication among different generation can create conflict. A manager must be able to communicate effectively in order to have great potential to increase work productivity, morale and collaboration regardless of any age group. Silent generation works like to get a formal memo whereas the baby boomer likes to have direct communication.
Silent generation acknowledge experience and expertise. They provide opportunities to mentor younger employees and discuss how their contributions affect the organization. They focus on the personal touch and one on-one communication. While communicating with silent generation our words and tone of voice should be respectful. The message should relate to company history and long term goals. Also be sure to use proper grammar and clear diction. Slang and profanity should be avoided.
Boomers encourage informal open conversations. They give candid, timely feedback. They use technology to communicate, such as e-mails and text messaging. Technology is replacing human interactions. While communicating with boomers we have to be participative, in-person conversation,one in which their input is requested and validated. The message should be linked to the team or individual vision, mission and values. Boomers tend to see relationships and business results as intertwined, so be sure to mix mutual interests into the conversation. They provide learning opportunities and mentoring.
What skills does each generation (Silent & Baby Boomer) bring to the workplace?
The silent generations are very loyal to their employers and they expect the same in return. . Traditionalists believe in saving for a rainy day. They believe that employees should stay with an organization through thick and thin and exhibit extreme loyalty to leadership. They tend to stick to them for long term. They have a lot of patience. They measure the work ethics in timelines and productivity. The baby boomers expect loyalty from those they work with. They believe productivity is less important and work ethic I measured in hours. They believe building relationship at work is important and teamwork is critical to success. They love to have meetings .silent generation like individual interaction rather than team work. They are team players and tend to be more optimistic than the younger generations. And, Boomers are sometimes more long-winded in their communication (Taylor, S. 2012).the boomers bring new fresh ideas and are very optimistic. They have an attitude of let’s get it done. Multigenerational employees bring multiple set of ideas in the table which can help the company grow.

References
Elman, C. B. (2008). Blending the generations. Women In Business, 60(1), 5.
Freedman, M. (1999) How baby boomers will revolutionize retirement and transform
Jennings, L. (2000). Trends in the Multigenerational Workplace. Futurist, 34(2), 60.
Swoyer, S. (2010) Careers: Millenials, Gen X-ers, and Baby Boomers Come Together IT pros of
every generation share a surprising amount of common ground. Retrieved march 27,
2013, from http://esj.com/articles/2010/08/03/generations-come-together.aspx
THE SILENT GENERATION REVISITED. (1970). Time, 95(28), 46.
Taylor, S. T. (2012). Multigenerational Workforce Can Create Differences in Your Ranks; Learn to Adjust. Of Counsel, 31(11), 3-5.

| |

