

The Influence of Generations on Career Choice (Social Cognitive Career Theory Perspective)

Galuh Prawitasari*

Universitas Negeri Yogyakarta

*Corresponding author, e-mail: prawitasari.galuh@gmail.com

Abstract

The phenomenon of multigenerational labor provides new challenges in the world of career. The difference of values and objectives of each generation can influence individual's career choice thus career counselor need an approach to be able to help clients identifying their work values. Social Cognitive Career Theory (Lent, Brown, & Hackett, 1994) is a fairly recent approach because it provides a perspective based on specific self-efficacy beliefs of each generation. Due to period differences, the values adopted between one generation with another generation have been resulted in different personal accomplishments and thus different career choices. Individual from the Traditional Generations will tend to choose careers which provide firm loyalty as his personal accomplishment, whether individual from The Baby Boomers will tend to choose careers which provide prestiges, facilities, and positions. The X Generation lay their personal accomplishments on freedom and balance between career and family. The Y Generation which known as digital natives tend to choose careers which give them freedom and creativity to work by utilizing high technology. Similiar to their former, the Z Generation not only tend to choose careers which give them freedom and creativity but also expect feedback from the experienced people.

Keywords: Generation, Career choice, Social cognitive career theory

How to Cite: Prawitasari, G. (2018). The Influence of Generations on Career Choice (Social Cognitive Career Theory). *Konselor*, 7(1): pp. 15-20, DOI: 10.24036/02018718464-0-00

This is an open access article distributed under the Creative Commons 4.0 Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. ©2018 by author and Universitas Negeri Padang.

Introduction

Regulation of the Minister of Education and Culture of the Republic of Indonesia Number 111/2014 mandates Guidance and Counseling as a professional service provider who facilitate the development of students to be independent on four aspects: personal, social, career, and academic. The existence of Guidance and Counseling nowadays has a very strategic role given the many challenges that must be faced by students, including career issues. One of the most strategic issues studied by career scholars recently is career choice which influenced by generational differences.

Several studies have been reported that all organizations are influenced by the values and preferences of their next generation thus impacted to organization's culture, ethical issues, and human resource policies and procedures (Judge & Bretz, 1992; Dose, 1997; Jurkiewicz, 2000). Failure on the part of managers to understand and adjust appropriately to generational differences and the demands of new generations entering the workplace can result in misunderstandings, miscommunications, and mixed signals, and can affect employee productivity, innovation, and corporate citizenship, ultimately resulting in problems with employee retention and turnover (Kupperschmidt, 2000; Fyock, 1990; as cited in Westerman & Yamamura, 2007). Research also suggested that differences between generations in the workforce can be a significant source of conflict in organizations (e.g. Adams, 2000; Bradford, 1993; Jurkiewicz, 2000; Karp et.al., 1999; O'Bannon, 2001).

Those studies above confirm the importance of a study about the effect of generations in career context. Individuals who choose careers that match their generational values will be more enjoy toward their works. Conversely, those who feel unsuited to their work environment, will feel unhappy and tend to react

negatively toward their daily work activities. This condition will result in negative impacts, such as boredom, poor performance, and lack of job satisfaction.

Discussion

Generation is defined as an identifiable group that shares birth years and significant life events at critical developmental stages (Kupperschmidt, 2000). A generational group includes those who share historical or social life experiences, the effects of which are relatively stable over their lives. These experiences influence a person's feelings toward authority and organizations, what a person values from work, and how a person plans to satisfy those desires (Jurkiewicz & Brown, 1998; Kupperschmidt, 2000).

Generations comprise of Baby Boomers, X Generation, Y Generation, and Z Generation. Healthfield (2015 as cited in Wiedmer, 2016) defined Baby Boomers (Boomers) as the generation of Americans born in a baby boom following World War II, 1946-1964. Boomers have had good health, constitute the wealthiest generation, optimistically view the world as improving over time, and generally well established in their careers, and hold positions of power and authority. Scholars characterized Boomers as being extremely hard workers and very committed to their personal and professional goals. Motivated by perks, prestige, and position (3Ps), Boomers are described as work-centric, independent, goal-oriented, and competitive, typically equating their work and positions with self-worth. Boomers strive for authority and work prioritization, and they do expect to be valued and rewarded. Boomers' strong work ethic and take-charge attitudes have pushed many to very responsible positions that they do not want to relinquish, as they see their identities are tied to their work (Loretto, 2015; Kane 2015 as cited in Weidmer, 2016).

Robinson (2015, as cited in Weidmer, 2016) defined Generation X as the generation born after the Western Post-World War II Baby Boom; birth dates range from 1961-1981, and current ages range from 34 to 54. Originally called "Gen Bust" (Schroer, 2008) because their birth rate was vastly smaller than that of the preceding Baby Boomers, Generation X is associated with a variety of terms including Gen X, Gen X'ers, Post-Boomers, Twenty-Something's, and Baby Busters. Schroer (2008) noted that they are sometimes referred to as the "lost" generation—the first generation of "latchkey" kids exposed to lots of daycare and divorce. Gen X, for the most part, had parents who were Boomers and, as children, Gen X often experienced broken families and absentee parents. Where families remained intact, parents of Gen X individuals were often workaholics driven by personal gratification, authority, and rankings (Loretto & Kane, 2015 as cited in Weidmer, 2016). Schroer (2008) noted that Gen X individuals are starting to form families with higher levels of caution and pragmatism than their parents demonstrated. Gen X are engaging in financial planning, avoiding broken homes, and ensuring that children grow up with a parent available. In 2012, "The Generation X Report" (based on annual surveys used in the Longitudinal Study of today's adults) found that Gen X are highly educated, active, balanced, happy, and family oriented (Swanbrow, 2012). This report dispelled the materialistic, slacker, disenfranchised stereotypes often associated with Gen X 1970s and 1980s youth.

Gen X employees typically expect to maintain a balance between work and family life and do not work exceptionally long hours for money or titles (Leibow, 2014). Gen X are generally less loyal to their employers and are more comfortable demanding flexible work arrangements. At work, Gen X are pragmatic and direct, expect change, and also require some flexibility in rules and workplace regulations. Gen X watched their Boomer parents get laid off and have grown to expect and embrace change, which has resulted in their being more independent, more apt to job hop to increase marketability, and more likely to see their work-and-life balance as extremely important (Leibow, 2014). Workers in this generation are likely to question policies and projects; therefore, those who lead and supervise Gen X must provide credible reasons for tasks, decisions, and procedures, as well as insure opportunities for them to provide input due to their likelihood of questioning policies and projects (Leibow, 2014).

Gen X are described as geeks, independent thinkers, and artists who prefer to be fast-paced, engaged in interesting work, and efficient because they value their personal time and enjoy working on self-directed or independent projects (Grimes, 2015). Gen X workers resist micromanaging bosses and find them to be distasteful and undesirable; they find informal policies on dress codes and workplace habits or formalities to be fun and motivating. Gen X expect freedom and balance in their personal and workplace lives—work is only a portion of the quality of the life they possess and seek to achieve (Grimes, 2015).

Generation Y is also referred to as Gen Y, Echo Boomers, Millennials or Millennials, Generation We, Internet Generation, Connect 24/7, and Leave No One Behind (Schroer, 2015). Born 1980-1990s, Gen Y number 71 million and constitute the largest generational cohort group since the Boomers. This generation is also web savvy and highly connected via social media. They have been raised at a time of constant

information about world events as they connect with technology, including computers, the Internet, mobile phones, and so forth. Compared to members of other generations, Gen Y tend to be more social and confident as they seek personal and work-life balance (Gibson, 2015). They are generally less independent, more inclusively community oriented, and seek a sense of meaning in greater contexts. Gen Y had parents who were more available to them than Gen-X individuals; however, Gen Y expect more supervision and feedback, clear goals, structure, and mentoring (Gibson, 2015).

Driven by technology, Gen Y expect to multitask and approach projects from a variety of creative vantage points. Although easily bored, Gen Y typically enjoy experimenting and discovering new approaches and solutions to issues and problems as they are motivated by their need for a sense of purpose and belonging to meaningful communities. Gen Y generally seek independent learning that implements thorough and comprehensive online research; and, when recognized as students or employees, they prefer certificates or monetary rewards to indicate that they and their work are supported and valued by supervisors and employers. Gen Y are attracted to companies and businesses that embrace technological advancements that have changed the way of doing business globally. Gen Y are making a significant move from traditional forms of employment to self-employment because they are very entrepreneurial—engaging in multiple jobs with diverse career paths (Gibson, 2015).

Generation Z is the latest generation and will be leading the world in several decades. Schroer (2015) stated that Generation Z members were born 1995-2015 and currently constitute a rapidly growing population of 23 million. Varied names have been suggested to be associated with this generational group, including Generation Z, Gen Z, Zs, Gen Z'ers, iGeneration, Gen Tech, Gen Wii, Net Gen, Digital Natives, Gen Next, Post Gen, and Plurals (Menzies, 2015; Schroer, 2015). Most of the traits that will define this generation have yet to emerge; however, many are highly connected to having the lifelong use of communication and technology such as the World Wide Web, instant messaging, text messaging, MP3 players, mobile phones, and tablets. Such technological connections have earned this generation the name “digital natives” (Horovitz, 2012).

Many of the earliest Gen Z (1995-2000 birthdates) are beginning to enter the workforce, and they are typically tech savvy; socially connected to their peers through social media; bright, with IQ scores higher than previous generations; and generally accepting of diverse populations (Renfro, 2015). With regard to schooling, Renfro (2015) noted that this is the most home-schooled generation in the modern public school era (1920-today) and that Gen Z typically require less direction because they have ready access to digital tools that enable them to think they can do anything. Renfro (2015) described Gen Z learners as driven by graphics, disliking lecture-test classrooms, expecting instant feedback, and preferring customized learning. Renfro (2015) also noted that 65% of grade-school students today will work in jobs that do not currently exist. Gen Z will be different types of professionals: not 40-hour per week cubicle workers, but freelance contractors with great flexibility, who solve problems with particular expertise. Otherwise, members of the other generations must be able to deal with and adjust to Gen Z's changing (or missing) social skills that are being driven by advancing technologies.

The Implication of Generational Differences on Work-Environment Fit

Existing generational research indicates that a differential sensitivity to work environment fit between the generations is likely to exist. For example, research by Smola & Sutton (2002) indicated that younger employees were “less loyal to the company”. As a result, younger employees may take the view that nothing is permanent, and may disproportionately emphasize the importance of work environments that match their preferences. They may become more dissatisfied and more willing to leave if these work environment preferences are not actualized. During the internet boom of the late 1990s, work environment was a key factor in high technology firms' recruiting and retention strategies, including diverse incentives ranging from casual dress and flexible work schedules to game rooms with ping-pong tables.

Research by Smola & Sutton (2002) also indicated that younger generation employees desired to be promoted more quickly than their older counterparts (indicating high expectations for job challenge, success, and accomplishment). As a result, an employee's goal orientation fit (i.e. his/her desire for a work environment providing suitable levels of job challenge, participation, and strong expectations for accomplishment) is likely to be more strongly connected to satisfaction and intention to remain with an organization for younger generation employees.

With the increasingly transitory nature of work, the reduction in lifelong employment and the increase in part-time and contract work (Sonnenberg, 1997), younger generation employees are more likely to be aware of the need for constant skill development and updating (Hesketh & Bochner, 1993 as cited in

Westerman & Yamamura, 2007). Rather than passively relying on employers to take responsibility for employee career development, younger generation employees are more likely to take a more active role in their career planning and execution. As a result, it is likely that if the younger generations' preferences are not realized in the work environment, the impatience and increased mobility of younger generation employees will manifest itself in higher levels of dissatisfaction.

The advanced careers of Boomers, on the other hand, are likely to make them more entrenched within their organizations, while their age and family commitments may make them less mobile. In addition, their position as managers makes social interaction more important in achieving effective management. These factors may contribute to an increased need of Baby Boomers for social interaction and cohesion with cohorts. Meeting this need will, in turn, be important to Baby Boomers' satisfaction.

Fit between the expectations for and the reality of an orderly, organized work environment, with clear expectations and control, may also differ between generations. Generation XY has been described as a "Nintendo Generation" in which work environment expectations can be described using a video game as a metaphor (Herman & Eckel, 2002). In this environment, player expectations are clear and well defined, behavior is continually measured, and players receive consistently high levels of feedback on their performance, which motivates continuing effort. Generation XY has grown up in an environment of instant gratification which they can tailor and structure to meet their desires, including quick access to money (ATMs), information (internet), entertainment and communication (television, computers, and cellphones), and even dating (online dating services). Unmet desires among the younger generation of workers for clear expectations and orderly, organized work environments that more closely resemble the structured and controlled media environments in which they have spent such large amounts of time may result in lower levels of satisfaction and intention to remain with a firm.

In particular, in a multigenerational workforce, leaders must facilitate knowledge transfer among workers to optimize performance and success as well as workers' satisfaction and rewards. Accordingly, leaders must devote time and planning to assess the most available knowledge, understand who holds key knowledge, and consider various methods of knowledge-transfer so the desired knowledge is converted and transferred to best serve a multigenerational workforce (Stevens, 2010).

Analysis of Career Choice Based on Social Career Cognitive Theory

The phenomenon of multigenerational labor provides new challenges in the world of career. Differences in the values and objectives of each generation can influence the individual's career choice. Therefore, in analyzing the individual's process of selecting a career, a counselor need to use a comprehensive theory. Social Cognitive Career Theory (SCCT; Lent, Brown, & Hackett, 1994) is a fairly recent approach to understanding the career puzzle. It is intended to offer a unifying framework for bringing together common pieces, or elements, identified by previous career theorists—such as Super, Holland, Krumboltz, and Lofquist and Dawis—and arranging them into a novel rendering of how people (1) develop vocational interests, (2) make (and remake) occupational choices, and (3) achieve varying levels of career success and stability (Lent, 2005). SCCT is a highly relevant theory for discussing the effect of generations on career choice because it is designed to understand the career development of diverse subjects (including students and labor) and consider some influencing factors such as race/ethnicity, culture, gender, socio-economic status, age, and disability status.

SCCT attempts to explain the development of interests, educational and career choices, and performance and persistence in education and work. The theory suggests that self-efficacy beliefs and outcome expectations both predict academic and occupational interests. Self-efficacy beliefs are defined as 'people's judgments of their capabilities to organize and execute courses of action required to attain designated levels of performance. Outcome expectations are seen as 'personal beliefs about probable response outcomes' (Bandura, 1986; Lent, et al., 1994 as cited in Kidd, 2006).

Understanding the sources of self-efficacy is particularly important in career counselling, as they can be used to inform the design of career interventions. Bandura (1997 as cited in Kidd, 2006) proposed that these sources are performance accomplishments (i.e. experiences of successful performance of a particular behaviour), vicarious learning or modelling, low levels of anxiety, encouragement and support from others. According to SCCT individual career choices are preceded by several subprocesses, such as the development of self efficacy, expectations of outcomes, interests, and skills in different job domains. Those subprocesses will produce and form a specific career path. Once a career choice has been made then it will be the subject of the matter in the future to be revised because the individual and the environment are dynamic entities.

Both self-efficacy and outcome expectations affect individual career interests. Then he will develop a career goal that congruent to his interests. The career goals will then motivate individual to take action or efforts to achieve those goals (such as finding a necessary training, applying for a specific job, etc.). These actions and efforts will be followed by successes or failures that will subsequently affect the individual's self-efficacy. Therefore, self-efficacy and outcome expectations do not appear in vacuum social space nor the only factor that shapes career interests, preferences, and individual performance. Both works within the context of internal and external factors (such as gender, race / ethnicity, genetics, health, disability, and socio-economic status). All these factors play an important role in individual career development.

Regarding the influence of generations on career choice, SCCT provides a perspective based on specific self-efficacy beliefs of each generation. Due to period differences, the values adopted between one generation with another generation have been resulted in different personal accomplishments. The Baby Boomers rest their main personal accomplishments on prestige, facilities, and position at work. Thus, Baby Boomers generation are represented by a hard-working individual who always wants to be respected and to reach the top position of his career.

The X Generation have different source of self-efficacy than the elders. The X Gen do not lay his personal accomplishment on prestige, facilities, nor positions. Otherwise they expect a balance between family and work as their main personal accomplishment. Born from Boomers parents who tend to workaholic, the Gen X individuals do not want their children to feel the same pain. Generation X are portrayed as person who have less loyalty to their boss and reject a micromanaging boss. However, they are known as a critical individual who wants to be involved in his company policy making process.

Generation Y consist of people who grew at the beginning of advanced technological civilization. Driven by the development of cutting-edge technology, Generation Y expect multitasking works and projects that provide a large portion of creativity for them. Just like their former (Gen X), the Y Generation expect a balance between family and work as their personal accomplishments and also a freedom of expression and creativity. As technological advances support the absurdity of space and time constraints, Generation Y is able to have multiple career paths and begin a career revolution by developing self-employment.

Generation Z are the latest generation and will lead the world in the next few decades. Generation Z are also known as digital natives because their life always driven by technology. Personal accomplishment of individuals from Generation Z are similar to the Y Gen (e.g. freedom of expression and creativity) but accompanied with feedback from mentors of their work.

Conclusion

According to the above explanation, we can conclude that individual's career choice will be closely related to the dominant characteristics and values of his own generation. Individuals of the Baby Boomers Generation tend to choose careers that are capable of providing personal accomplishments in the form of prestige, facilities, and positions. Unlike their parents, individuals from Generation X tend to choose careers that provide personal accomplishment in the form of freedom and balance between work and family. While Generation Y as the digital generation will tend to choose a career that provides personal accomplishment in the form of freedom to work and creativity by utilizing technological sophistication. Generation Z as the latest generation will soon tend to choose a career with a personal accomplishment similar to Y generation but also expect feedback from people who are more experienced.

Knowledge about different personal accomplishments as an influencing factor for shaping self-efficacy beliefs is very important, either for HRD practitioners or career counselors. Because it provides an overview of the past and present career developments as well as predictions and anticipation for future career development. By providing this useful informations related to the dynamics of selection and career development, career counselors will give positive impacts for both individual's and company's productivity.

References

- Adams, S. J. (2000). Generation X: how understanding this population leads to better safety programs. *Professional Safety, Vol. 45, pp. 26-9.*
- Bradford, F.W. (1993). Understanding 'Generation X. *Marketing Research, Vol. 5, p. 54.*

-
- Buhane, A. K., & Kovary, G. (2003). The road to performance success: Understanding and managing the generational divide. *NgenPerformance*. Retrieved from <http://www.ngenperformance.com/pdf/white/ManagingGenDivide.Overview.pdf>
- Dose, J. (1997). Work values: an integrative framework and illustrative application to organizational socialization. *Journal of Occupational and Organizational Psychology*, Vol. 70, pp. 219-41.
- Gibson, R. (2013, March 20). Definition of Generation Y. *Generation Y*. Retrieved from <http://www.generationy.com/definition/>
- Grimes, G. (2011, May 23). How Generation X works. *Howstuffworks.com*. Retrieved from <http://people.howstuffworks.com/culture-traditions/generation-gaps/generation-x.htm>
- Herman, A., & Eckel, R. (2002). The new American worker: what Generation 'Y' brings to the workplace. *Work Matters*, May, pp. 1-2.
- Judge, T. A., & Bretz, J. D. (1992). Effects of work values on job choice decisions. *Journal of Applied Psychology*, Vol. 77, pp. 261-71.
- Jurkiewicz, C. E. (2000). Generation X and the public employee. *Public Personnel Management*, Vol. 29, pp. 55-74.
- Jurkiewicz, C.E., & Brown, R.G. (1998). GenXers vs Boomers vs Matures: generational comparisons of public employee motivation. *Review of Public Personnel Administration*, Vol. 18, pp. 18-37.
- Karp, H., Sirias, D., & Arnold, K. (1999). Teams: why Generation X marks the spot. *The Journal for Quality and Participation*, Vol. 22, pp. 30-3.
- Kidd, J. M. (2006). *Understanding Career Counseling: Theory, Reserach, and Practice*. London: Sage Publications.
- Kupperschmidt, B. R. (2000). Multigeneration employees: strategies for effective management. *The Health Care Manager*, Vol. 19, pp. 65-76.
- Leibow, C. (2014, October 16). Work/life balance for the generations. *Huff Post Business*. Retrieved from http://www.huffingtonpost.com/cathy-leibow/worklife-balance-for-the-_1_b_5992766.html
- Menzies, D. (2014, August 14.). Generation Z: The digital natives. *The Official Home of Dave Menzies*. Retrieved from <http://davemenzies.com/digital-marketing-2/generation-z-digital-natives/>
- O'Bannon, G. (2001). Managing our future: the Generation X factor. *Public Personnel Management*, Vol. 30, pp. 95-109.
- Regulation of the Minister of Education and Culture of the Republic of Indonesia Number 111/2014
- Renfro, A. (2012, December 5). Meet Generation Z. *Getting Smart*. Retrieved from <http://gettingsmart.com/2012/12/meet-generation-z/>
- Schroer, W. J. (2008, March/April). *Generations X, Y, Z and the others*. *The Portal*, 40, 9. Retrieved from http://iam.files.cms-plus.com/newimages/portalpdfs/2008_03_04.pdf
- Sonnenberg, D. (1997). The 'new career' changes: understanding and managing anxiety. *British Journal of Guidance & Counselling*, Vol. 25, pp. 463-72.
- Smola, K.W., & Sutton, C.D. (2002). Generational differences: revisiting generational workvalues for the new millennium. *Journal of Organizational Behavior*, Vol. 23, pp. 363-82.
- Stevens, R. H. (2010). Managing human capital: How to use knowledge management to transfer knowledge in today's multigenerational workforce. *International Business Research*, 3(3), 77-83.
- Swanbrow, D. (2012, October 23). The Generation X Report: How many Gen Xers know their cosmic address? *Michigan News: University of Michigan*. Retrieved from: <http://www.ns.umich.edu/new/releases/20908-the-generation-x-report-how-many-gen-xers-know-their-cosmic-address>
- Westerman, J.W., & Yamamura, J.H. (2007). Generational Preferences for Work Environment Fit: Effects on Employee Outcomes. *Career Development International* Vol. 12 No. 2, 2007, pp. 150-161
- Wiedmer, Terry. (2016). Generations Do Differ: Best Practices in Leading Traditionalists, Boomers, and Generations X, Y, and Z. *The Delta Kappa Gamma Bulletin: International Journal for Professional Educators*.
-