

UNDERSTANDING AND COACHING
GENERATION Z

Shelba Waldron

and

Katie Racki

RECOGNIZE THAT EVERY GYMNAST
HAS VALUE AS BOTH A PERSON, A
CHILD, AND AN ATHLETE

US Population
331,002,651

POPULATION BY GENERATION

As of 2019...

Boomers

1946-1964

21%

Generation X

1965-1980

20%

Millennials

1981-1996

25%

GENERATION Z

27%

1997-TBD

The Uber logo, featuring the word "Uber" in a white, lowercase, sans-serif font centered on a solid black rectangular background.

THE GENERATION OF DISRUPTION

...AND THEN COVID
HAPPENED!

Online School

Work from home

Streaming services became
crucial survival

People rediscovered take out

Online grocery store delivery

Online sports training

BORN 2000

20—Born 2000

- 9/11--2001
- No child left behind--2001
- Global War on Terror-2003
- Cell Phones meet 3G-2001
- Social Media
- Reality Tv

To Grow Up Generation Z

BORN 2005

Katrina—2005

Virginia Tech Shooting—2007

Recession—2008

Obama-2008

Sonya Sotomayor to Supreme Court-2009

National Bullying/Hazing Laws enacted-2007-2011

To Grow Up Generation Z

BORN 2010

- Affordable Care Act-2010
- Don't Ask, Don't Tell ends-2010
- Bin Laden killed-2011
- Sandy Hook-2012
- Aurora Movie Theater Shooting-2012
- Shooting of Trayvon Martin-2012
- Boston Marathon Bombing-2013
- BLM-2013
- Shooting of Tamir Rice-2014

To Grow Up Generation Z

**MARCH
FOR OUR
LIVES**

BORN 2015

Charleston Church Shooting--2015

Same Sex Marriage becomes legal—2015

Pulse Shooting-2016

Trump-2016

Women's Movement-2017

MeToo-2017

Parkland Shooting-2018

March for Our Lives-2018

Dreamers Movement-2018

Covid-19-2020

To Grow Up Generation Z

GENERATION Z PREDICTIONS

More accepting of diverse populations

Most entrepreneurial generation

Better educated

Environmentally conscious

More comfortable with non-traditional families

More global

Less likely to have job experience entering the workforce

SOCIAL COGNITIVE DEVELOPMENT THEORY

- Everyone a child encounters impacts their socialization
- Socialization happens faster for kids today, because they are exposed to more factors that add to their development now.
- A child's cognitive development is based on social interactions

Technology is socialization for kids today

GENERATION Z AND SELF EXPRESSION

- In person and talk about the issues of the day
- Their writing skills are weaker than other generations, because of communicating in emojis, lol-ing and brb-ing.
- Candor is respected and they value authenticity
- They are growing up in a post social media confusion. Meaning, they are more likely to be private with their personal details.
- All about re-creation
- Are more than likely to learn a new skill by watching a video, than reading

BRB

J4F

TBH

OMG P911

KPC

CWOT

TXT-ESE

SOCIAL MEDIA

85% YouTube
72% Instagram
69% Snapchat
51% Facebook

YouTube

- Used more than any other site
- 63% of Gen Z uses it at least 2 hours a day

TikTok

- 800 million active users worldwide.
- 41 percent of TikTok users are aged between 16 and 24

Influencers

- 76% follow an influencer on social media
- 85% learn of new products through social media influencers

55% say their social media image is very or somewhat close to who they are in real life.

INTERESTING TECHNOLOGY FACTS

Smartphones

95% of 13-17 year olds have access to a smartphone

Gaming

61% of Gen Z game at least once a week

48% of gamers believe gaming is a skill that will help them later in life

Fitness Apps

40% of Gen Z use a fitness App at least once a week

Cash

28% want to go completely cashless

College
educated

Older

Stealth-fighter

Communication

Choices

Engaged

Realistic

Online reviews
matter

THE PARENTS

Parents can get instant, real time info on their children's academic performance, why wouldn't they want this for their child's athletic performance?

WHAT YOU COULD SEE AS A COACH

- Highly independent
- More likely to talk about mental health than previous generations
- More likely to speak out
- Heightened awareness of diversity
- Want to see a digital strategy
- Acknowledgement of their hard work
- On-demand critique
- Shorter attention spans
- An explanation of the “why”

Did you know...

There is no scientific evidence that kids want awards that weren't deserved.

DEVELOPMENTAL STAGES

Early 5-8

Middle 9-11

Early adolescence 12-14

Middle adolescence 15-18

Late adolescence 19-23

As coaches, we need to instill a frame of mind that is optimistic so we can influence the students to participate in the world in a positive manner.

YOUTH DEVELOPMENT THEORY

Positive youth development is an approach to working with youth that emphasizes **building** on youth's **strengths** and **providing supports** and **opportunities** that will help them achieve goals and transition to adulthood in a productive, healthy manner.--HHS.Gov

BRAIN ARCHITECTURE

Not fully matured

Development and connectivity develops from back to front

Continues to develop well into the 20's

Emotions rule, because the pre-frontal cortex that regulates decision-making is last to mature.

CRITICAL ELEMENTS OF YOUTH DEVELOPMENT

- Positive relationships with caring adults
- Inclusive environment
- Safe environments
- Structured environments
- Free time
- Opportunities to achieve competency and mastery
- Opportunities for self-determination
- Purposeful
- Opportunity to serve others

THE 40 DEVELOPMENTAL ASSETS

EXTERNAL ASSETS

The supports, opportunities, and relationships young people need across all aspects of their lives.

INTERNAL ASSETS

The personal skills, commitments, and values they need to make good choices, take responsibility for their own lives, and be independent and fulfilled.

--Search Institute

Support

Empowerment

Boundaries
and
Expectations

Constructive
Use of Time

Commitment
to Learning

Positive Values

Social
Competencies

Positive
Identity

40 DEVELOPMENTAL ASSETS

Youth need at least three adults with whom they trust aside from their parents.

CONSTRUCTIVE USE OF TIME

- **Creative activities**—three or more hours per week in lessons or practice in music, theater, or other arts.
- **Youth programs**—three or more hours per week in sports, clubs, or organizations at school and/or in community organizations.
- **Religious community**—one or more hours per week in activities in a religious institution.
- **Time at home**—Young person is out with friends “with nothing special to do,” two or fewer nights per week.

COACHING THE WHOLE CHILD

- **Gym environment values youth**—Young person perceives that adults in the gym value them as youth.
- **Youth as resources**—Young people are given useful roles within the gym community
- **Safety**—Young person feels both physically and emotionally safe
- **Family**—Coaches support family time and welcomes the family as a part of the conversation
- **Personal power**—Young person feels they have control over things that happen to them.
- **Self-esteem**—Young person reports having a high self-esteem.
- **Bonding**—Young person feels they are able to bond to multiple institutions including school, church, family, and sports.

DEVELOPMENTAL RELATIONSHIPS

WHAT DO THEY NEED FROM YOU, THE COACH?

R: Reaching/Repeating

Operating on the edge of one's ability.
How many reaches are you making
each minute? Each hour?

E: Engagement

Immersive, attention gaining, emotion
driven practice

P: Purposefulness

Tasks are directly connected to skill
building

S: Direct, Immediate, Feedback

Real time, clear, and concise feedback
on achievement, mistakes, and
directions

THE 4 S'S
INTERVIEW FROM
SEARCH

Sparks

Strengths

Struggles

Supports

THX!

For more information or to
schedule a tailored training for
your club, please contact:

Shelba Waldron
Swaldron@usagym.org

