
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Spanish Language and Literature Modern Languages and Literatures, Department of

7-2015

Reported literacy, media consumption and social
media use as measures of relevance of Spanish as a
heritage language
Isabel Velázquez
University of Nebraska-Lincoln, mvelazquez2@unl.edu

Follow this and additional works at: http://digitalcommons.unl.edu/modlangspanish

Part of the Bilingual, Multilingual, and Multicultural Education Commons, and the Spanish and
Portuguese Language and Literature Commons

This Article is brought to you for free and open access by the Modern Languages and Literatures, Department of at DigitalCommons@University of
Nebraska - Lincoln. It has been accepted for inclusion in Spanish Language and Literature by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Velázquez, Isabel, "Reported literacy, media consumption and social media use as measures of relevance of Spanish as a heritage
language" (2015). Spanish Language and Literature. 126.
http://digitalcommons.unl.edu/modlangspanish/126

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fmodlangspanish%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/modlangspanish?utm_source=digitalcommons.unl.edu%2Fmodlangspanish%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/modernlanguages?utm_source=digitalcommons.unl.edu%2Fmodlangspanish%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/modlangspanish?utm_source=digitalcommons.unl.edu%2Fmodlangspanish%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/785?utm_source=digitalcommons.unl.edu%2Fmodlangspanish%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/546?utm_source=digitalcommons.unl.edu%2Fmodlangspanish%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/546?utm_source=digitalcommons.unl.edu%2Fmodlangspanish%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/modlangspanish/126?utm_source=digitalcommons.unl.edu%2Fmodlangspanish%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages

Published in International Journal of Bilingualism (2015), 13 pp.
Published online before print July 23, 2015, doi: 10.1177/1367006915596377
Copyright © 2015 Isabel Velázquez. Published by SAGE Publications. Used by permission.

Reported literacy, media consumption and
social media use as measures of relevance
of Spanish as a heritage language

Isabel Velázquez
Department of Modern Languages and Literatures, University of Nebraska–Lincoln,
Lincoln, Nebraska, USA; email mvelazquez2@unl.edu

Abstract
Aims and objectives: This paper explores one dimension of language maintenance among

college-aged heritage speakers of Spanish (HSS) in three communities of the U.S. Midwest.
The aim was to understand whether Spanish was relevant at a point in life in which they were
developing their own networks away from their families. Research questions: Were read-
ing and writing in Spanish relevant for the participants? Did they use Spanish when on so-
cial media? Did they text in Spanish? Was Spanish relevant for them when consuming con-
tent on electronic media?

Methodology: This analysis is part of a larger study on HSS in communities of recent Latino
settlement. Respondents participated in an oral interview and responded to an online survey.

Data and analysis: Results presented here come from a study designed to gather data on re-
ported interlocutors, reading and writing, electronic media consumption, and social media
use. Respondents were 71 HSS between the ages of 19 and 29. Results were compared with
two control groups: 23 L2 speakers and 24 native speakers attending the same schools. Higher
relevance was assumed when an event was reported closest to the moment of response.
Reading and writing were classified as school, personal interest, employment, other. Relevance
as related to social media, music, and internet use was determined by reported frequency.

Findings: Highest relevance was reported for texting and listening to music; lowest was re-
ported for consumption of internet content. Results for texting, social media and personal
interest reading/ writing suggest that for these speakers Spanish was viable for accrual of
bonding social capital. Reading/writing reports suggest that for many, Spanish was also vi-
able to attain specific academic goals. Environmental pressures to shift are evidenced in the
uses not (or barely) reported: reading/ writing related to work, religion and daily living, and
consumption of internet content.

Originality: This paper focuses on maintenance of relevance of a heritage language in the first
stage of adult life.

Implications: Results suggest that in using Spanish, respondents were not bound by physi-
cal context or immediate availability of interlocutors, but by their perceptions of viability.

Keywords: Heritage speakers, language maintenance, Spanish, literacy, social media, Midwest

1

digitalcommons.unl.edudigitalcommons.unl.edu

2  I . Velázquez in Internat ional Journal of B il ingual ism (2015)

Introduction

This paper explores one dimension of Spanish-language maintenance in a group of college-
aged heritage speakers in three communities of the U.S. Midwest.1 For the purposes of the pres-
ent analysis, 71 heritage speakers of Spanish between the ages of 19 and 29 were asked to report
type and frequency of their reading and writing in Spanish, consumption of Spanish-language
electronic media, and use on social media. Participants were attending university in three com-
munities with low vitality for Spanish,2 and were developing their own personal and professional
networks outside the domain of the family.

The role of texting, social media, and music as domains for the maintenance and reproduc-
tion of heritage/minority languages is an increasingly important and still under-researched topic.3

Reasons for focusing on young adults are both collective and individual. At a community level,
survival of a minority language depends mainly on the second generation (Fishman, 1991; Tan-
nenbaum & Howie, 2002). In their study of young Welsh/English bilinguals, Cunliffe, Morris, and
Prys (2013), for example, argue that the teenage years are critical for the development of speaker
attitudes, and that using a minority language during this period can affect continued use later in
life, as well as choices related to intergenerational transmission (p. 341).

In their five-year ethnographic study of Native American youth language practices, McCarty,
Romero-Little, Warhol, and Zepeda (2013) highlight the role of young adults in the process of mi-
nority language revitalization and transmission. The authors describe two themes that emerged
in their interviews with members of this cohort: young adult self-perceptions of being “in the
middle,” “between older language users and adolescents with less native-language exposure and
ability,” and a sense of “responsibility for helping secure the linguistic and cultural futures of their
communities” (p. 39). At an individual level, late adolescence and early adulthood represent an
important period for linguistic and psychological development. Subrahmanyam, Reich, Waechter,
and Espinoza (2008) call this period emerging adulthood (following Arnett, 2004), and note that:

Two important developmental challenges faced by emerging adults include that of iden-
tity achievement and the development of intimacy. Although the search for identity be-
gins during adolescence […] emerging adults, particularly those in the western world, are
still grappling with some aspects of their identities, such as their vocational/career, reli-
gious, and ethnic identities […] In addition, they seek to establish intimacy via interconnec-
tions with friends and romantic partners, as well as relatives and family members. (p. 422)

Investigating the use of the family language by second-generation young adults necessi-
tates that we tease apart the concept of maintenance in three interrelated but distinct dimen-
sions: maintenance of motivation,4 maintenance of skills, and maintenance of relevance. This dis-
cussion centers on the latter. Borrowing from Velázquez, Garrido, and Millán (2014), relevance of
Spanish will be defined here as “reported use of the family language in everyday interactions”
(p. 3). They add:

Subsumed under this definition is the assumption of viability. This is, that on the week
of the study speakers were using their family language with certain interlocutors and
in certain contexts because they deemed it apt, appropriate, and suitable to carry out
these interactions. Relevance in everyday interactions […] is a precondition for sus-
tained, long-term maintenance. (p. 3)

The concept of language viability is closely related that of social capital. Steinfield, Elli-
son, and Lampe (2008) argue that differences in strength and type of social ties result in dif-
ferent types of capital: Bonding social capital – found between individuals in tightly knit and

Measures of relevance of Spanish as a her itage language   3

emotionally close relationships, such as family and close friends, and bridging social capital
–found in loose connections between individuals such as colleagues or acquaintances, who
may provide useful information or new perspectives, but typically do not provide emotional
support (p. 436). Velázquez et al. (2014) is an analysis of interlocutors in Spanish reported by
the participants in the present study. That analysis was conducted as a way to explore whether
Spanish was vested with social capital in networks beyond the space of the family. The pres-
ent paper examines an additional dimension of minority language relevance: the consumption
and production of meaning through reading/writing, electronic media, and social media use.

Reading and writing in Spanish
Kucer (2014) proposes a conceptual model of literacy with four dimensions: cognitive, linguis-
tic, social, and developmental, which the individual must learn to “effectively, efficiently, and si-
multaneously control in a transactive fashion” (p. 5). When reading or writing something, bi-
linguals may fulfill these functions in either or both of their languages, of course, and thus we
will argue here that higher relevance of Spanish can be assumed when respondent reports re-
flect a wider array of pragmatic functions. Another way to examine relevance of reading and
writing is to classify responses according to Kucer’s typology of texts: daily living, entertain-
ment or recreational, spiritual, work-related, social-interactional, educational, news-related and
archival-related (p. 232).5

In an interesting illustration of the interrelated nature of literacy, Stewart (2014) examines
the out-of-school literacy practices among four recently arrived Latina/o English language
learners between the ages of 17 and 20, and finds that the most prevalent out-of-school lit-
eracy sites in which they engaged were Facebook, the workplace, and entertainment me-
dia. Importantly, Stewart notes that while these youths engaged in a wide range of sophis-
ticated literacy practices outside of school, these were for the most part unrecognized and
undervalued by the educational system (p. 365).

Use of Spanish on social media
Unlike traditional electronic media that for the most part require only passive consumption,

social media6 presents users with the opportunity for the production and distribution of content,
control of self-presentation and, importantly for the purposes of our study, “the opportunity to
manage the terms of interpersonal linguistic engagement with others” (Baron, 2008, p. 84). Hill
et al. (2013) argue that human interaction mediated by computing devices occurs on three levels
of a sociality hierarchy: broadcast (e.g. Twitter); conversational (e.g. Skype); and community (e.g.
Facebook groups) (p. 25). For speakers of minority languages, social media platforms afford the
additional potential for increased contact with other speakers, motivation to develop skills (Cun-
liffe et al., 2013), reshaping of self and other perceptions (Jones, Cunliffe, & Honeycutt, 2013),
reproduction of language ideologies (Wagner, 2013), revitalization, advocacy, and display of so-
cial and political positions through choice of code (Cru, 2015).

Current results on the effects of texting on overall literacy are for the most part inconclu-
sive (Verheijen, 2013), and although there is ongoing and vigorous discussion about whether
young multilingual speakers engage in online social networks as an extension of their offline
speech communities (Cunliffe et al., 2013; Jones et al., 2013), or whether they create a supra-
territorial cyberscape through this engagement (Johnson & Callahan, 2013), demographic data
leaves little room for debate about the importance of social media in the life of young adults.
As of January 2014, 89% of internet users in the United States aged 18–29 participated in one
or more social networking sites, according to Pew Research Center reports.7 While Twitter use
was significantly lower for this age group (35%), young adults were still the most common users
of this online social networking service, compared to 20% of adults aged 30–49 who tweeted.

4  I . Velázquez in Internat ional Journal of B il ingual ism (2015)

In fact, texting is the only activity where they are surpassed by another age group. In particu-
lar, by teenage girls, who seemed to outtext everyone else by far:

No one communicates by text messaging more than adolescent females 12–17 years old,
who average 4050 texts per month. Boys of the same age average 2539, and to give con-
text to this magnitude, the next highest texting average is 1630 texts per month among
18–24 year olds. (Garcia et al., 2014, p. 1)

In their survey of 1715 Facebook users aged 18–29 enrolled in two Texas universities, Park,
Kee, and Valenzuela (2009) report four reasons to join Facebook groups given by participants:
to obtain information about on- and off-campus activities; to socialize with friends; to seek self-
status; and to find entertainment (p. 732). These findings echo the conclusions of Subrahman-
yam et al. (2008) in a study conducted at a large urban university in California:

Emerging adults face the developmental task of establishing intimate relationships by
forming and maintaining interconnections with the people in their lives. The emerging
adults in our sample seemed to be using social networking sites to do just that […] they
were using social networking sites to connect with others, in particular those in their of-
fline lives. (p. 430)

Consumption of Spanish-language electronic media
The last dimension of relevance explored in this paper is consumption of Spanish-language

media. In her study of language shift among 815 Latino high school and college students in Chi-
cago, Potowski (2004) found that positive attitudes toward Spanish and a strong preference for
Spanishlanguage music were the only factors shown to arrest shift to English. In the present study
it was hypothesized that participants would report higher levels of media consumption than ei-
ther reading/ writing or use on social media, in part because of recently published national data
on Latino music consumption.8 Additionally, the pattern reported in Suro (2004) for news con-
sumption among Latino adults suggests that language dominance is just one of the factors in-
volved in choice of electronic media:

It might seem that the Hispanic population is divided among those who get their news
in English or in Spanish. Instead, choices of news media are much more fluid […] many
Latinos pick and choose not only among different types of news media but also the
language of the media. In their choices Latinos exercise a far greater level of bilingual-
ism than they do in reading and writing. (p. 2)

Recently, the patterns of media consumption and language choice among second-generation
Latinos have been the focus of increased attention by advertisers and media companies alike. For
example, a white paper published in June 2014 by the companies Nielsen, Univision, and Starcom
states that, according to Nielsen consumer data, the proportion of Latino Millennials (aged 21–
34) that self-identify as Spanish/English bilingual increased 73% in the past decade (p. 3), surpass-
ing English-dominant speakers to become the largest Hispanic subgroup in this cohort (p. 11).

Finally, although she points out the lack of a clear causal relationship between minority lan-
guage media consumption and vitality, Jones (2013) cites Moring and Husband (2007), and high-
lights seven aspects of the impact of mass media on minority language use and transmission:
symbolic, economic and public presence; representational and cultural effects; exposure to lan-
guage, and linguistic reconstruction (p. 62). It seems important to note here that although the
advent and exponential growth of digital technologies has afforded speakers of many heritage
languages in the United States the possibility of accessing electronic media in those languages,
the situation of Latinos in the United States is unique in that Spanish is the only minority/heri-
tage language with a multibillion dollar domestic market.

Measures of relevance of Spanish as a her itage language   5

As one anonymous reviewer correctly points out, at a macro level, the situation of Spanish in
the United States is different than that of other heritage languages because of its international
position and global demographics. Spanish is indeed a global, polycentric language (Paffey, 2012;
Train, 2007), whose status as a national language in Latin America and Spain makes possible the
massive cultural production available to the participants in this study.

Because of its status as a minority language, however, we will argue that at an individual and
community level, speakers of Spanish in the United States share much of the experience of lan-
guages with considerably lower numbers of speakers. Among some of the darker features of
this experience are: lack of institutional support; intense pressures to shift to English in public
and private spaces; cultural and intergenerational dislocation; monoglossic ideologies; and of-
ten, xenophobic discourses that equate speaking a language other than English with an attack
on national identity.

Research questions
The research questions for the part of the study discussed in the following pages were:

1. Were reading and writing in Spanish relevant for the participants in this study?
• Did they report reading/writing?
• How recently?
• What type/function of texts?

2. Did they use Spanish when engaging with social media?
3. Did they text in Spanish?
4. Was Spanish relevant for them when consuming content on electronic media?

• Did they watch TV programs and movies in Spanish?
• Did they listen to music in Spanish?
• Did they access Spanish-language webpages?

Method

The present study was conducted in Lincoln, Nebraska; Macomb, Illinois; and Ypsilanti,
Michigan, three communities of recent Latino settlement and low vitality for Spanish. Re-
spondents were 71 college students aged between 19 and 29, who had grown up in a Span-
ish-speaking household in the United States. Median age for participants in Lincoln and Ma-
comb was 20, and 21 for Ypsilanti.9 A higher percentage of female participation occurred in
the three communities: 62% for Lincoln, 54% for Macomb, and 64% for Ypsilanti. Some her-
itage speakers had migrated to the U.S. as children, but the majority had been born in this
country: 65% for Lincoln, 85% for Macomb, and 95% for Ypsilanti. Two control groups were
used as a point of comparison for heritage speaker (HS) responses: 23 second language (L2)
speakers who had not grown up in a Spanish-speaking household, and 24 native speakers
(NS) who had been born in a community where Spanish was the majority language, and had
arrived in the U.S. after the age of 18. All participants resided in one of the three communi-
ties in this study.10

Procedure and instrument
Respondents participated in an initial oral interview intended to collect data about Span-

ish competence, demographics, and language acquisition history. They were then asked to re-
spond to a four-part, 39-question online survey. The interview and the survey took place on
campus, in the office of one of the members of the research team. Participants could choose

6  I . Velázquez in Internat ional Journal of B il ingual ism (2015)

to view questions in Spanish or English, and could answer using either or both.11 Results re-
ported here come from Part 1 of the larger study. This was a 12-item, fill-in-the-blank section
designed to gather data on reported interlocutors, reading and writing, electronic media con-
sumption, and social media use.

Data collection
In this part of the survey, participants were presented with seven items. The first two were

related to the everyday relevance of reading and writing in Spanish. Respondents were shown
the questions What is the last thing that you read in Spanish? and What is the last thing that you
wrote in Spanish?12 They were presented with a box to type in their answers. They were then
asked to select one of six options: I read/wrote it today, this week, this month, in the past year, I
can’t remember, and N/A. The next two items in the survey were related to social media. The first
of these was: Do you send text messages in Spanish? The second was: When you use Facebook,
Twitter or other social media, do you do it in Spanish? For each item respondents were asked to
mark one of four options: Frequently, sometimes, almost never, and never. The last three items
were related to Spanish-language electronic media consumption. The first read: What was the
last TV show or movie that you watched in Spanish? Respondents were provided with a box to
type in their answers, and were asked to select one of six options: I watched it today, this week,
this month, in the past year, I can’t remember, and N/A. The last two items read: Do you listen to
music in Spanish? Do you use the internet in Spanish? Here, they were asked to select from: Fre-
quently, sometimes, almost never, and never.

Analysis
Higher relevance of reading and writing in Spanish was assumed when the literacy event was

reported closest to the moment of response. Responses where the participant reported reading
in Spanish but could not recall when or what they had read were counted as invalid. Reported
reading and writing in Spanish were further classified in one of four domains: school, personal
interest, employment, and other.

As was the case for reading and writing, higher relevance of Spanish as related to movies and
television programs was assumed when consumption of media was reported closest to the mo-
ment of response. Again, responses where the participant reported watching something in Span-
ish but could not recall when or what were counted as invalid. Relevance of Spanish as related
to use on social media, consumption of music, and internet use was determined by reported
frequency. Because of the small sample size, results are presented below in simple percentages,
with a detailed discussion following.

Results

Research question #1: were reading and writing in Spanish relevant for the participants
in this study?

Reported relevance of literacy in Spanish was high for most participants in this study: 79% of
heritage speakers and 83% of second language speakers reported reading and writing in Span-
ish, and could recall both what they had read and what they had written. As expected, all but
one native speaker reported reading in Spanish, and 92% reported having written something in
Spanish. All of them had done so on that same day or within that week. Important differences
related to type/ function of texts were observed between groups.

Measures of relevance of Spanish as a her itage language   7

What were they reading? Most of the reading and writing in Spanish reported by heritage and
second language speakers was related to the domain of school. For heritage speakers, this in-
cluded 41% of readings explicitly identified as school-related, and 16% where the respondent
was enrolled in a Spanish class at the time of the study and reported reading a canonical work
of literature or used the generic term “a poem.” Forty percent of readings reported by heritage
speakers were classified as personal interest. These included news items published in online and
print publications, text messages, Facebook posts and email, song lyrics, and movie subtitles.
HS readings not classified as school-related or personal interest were categorized as other (3%).
These included an informational flyer and instructions to complete a task.

Like their heritage speaker peers, most reading in Spanish reported by second language learn-
ers was school-related (58%). Unlike HS, however, L2 readings classified as personal interest (42%)
included popular fiction titles not assigned in school. Among these were Harry Potter in transla-
tion, and three novels by Isabel Allende. Other readings in this category were news items, email
messages and Facebook posts. In an inverse fashion, only 31% of readings in Spanish reported
by native speakers were school-related, 52% were personal interest, and 17% were classified as
other. This last category includes cases in which the respondent entered the topic rather than
type of text (e.g. reyes de España siglo XVI), and literal responses that include the droll, but strictly
true: What was the last thing you read in Spanish?

What were they writing? As stated above, most of the writing in Spanish by both heritage and
second language participants was explicitly related to the domain of school (64% and 79% re-
spectively). For HS, another 30% was classified as personal interest, 4% was related to off-cam-
pus employment, and 2% included literal responses that were classified as other. Reports of writ-
ing in Spanish by heritage speakers are noteworthy for two reasons. First, this was the only group
that reported writing in Spanish at a place of employment located outside the space of the uni-
versity. Second, while most personal interest writing by heritage speakers consisted of Facebook
posts, text messages, and email, five HS reported having written a letter in Spanish to a relative
within that month. To put this in perspective, of the remaining 113 participants in this study, only
one native speaker reported writing a letter on paper.

Of all writing in Spanish reported by second language learners, 21% was classified as personal
interest. This included Facebook posts, text messages, email, and two examples not reported by
either heritage or native speakers: a poem and a song for church. As expected, most writing by
native speakers belonged to the category of personal interest (54%). Another 32% was school-
related, and 14% was classified as other. Personal interest writing reported by native speakers
included Facebook posts, text messages, one letter, and two tokens of texts not reported by ei-
ther heritage or second language speakers: a journal entry and a grocery list. For native speak-
ers the category of other included only literal responses (e.g. Tengo ganas de comer tacos. Qui-
eres venir?).13

Research question #2: did participants use Spanish when engaging with social media?
Reported use of Spanish on Facebook, Twitter and other social media was high. Eighty eight

percent of all participants in this study reported some use of Spanish on social media. Most her-
itage speakers reported doing so frequently or sometimes (61%). Another 29% reported doing it
rarely. Only 10% of heritage speakers reported no use of Spanish on social media. Use of Span-
ish on social media was only slightly higher for second language learners, who reported doing
so frequently or sometimes (87%), while another 4% reported doing it rarely. Only 9% of second
language learners reported not using Spanish on social media. Among native speakers, 71% re-
ported using Spanish on social media frequently or sometimes, and another 8% only rarely. Sur-
prisingly, 21% of native speakers reported no use of Spanish on social media.14

8  I . Velázquez in Internat ional Journal of B il ingual ism (2015)

Research question #3: did they text in Spanish?
By far, texting and listening to music were the practices where reported relevance of Spanish

was highest for all participants in this study. All native speakers and all but one heritage speaker
and one second language speaker reported texting in Spanish. Importantly, however, more HS
reported texting in Spanish frequently or sometimes (89%) than their L2 peers (70%). On the
lower end of the relevance continuum, only 10% of heritage speakers reported hardly ever tex-
ting in Spanish. Unsurprisingly, 96% of native speakers reported texting in Spanish either fre-
quently or sometimes.

Research question #4: was Spanish relevant for participants when consuming content on
electronic media?

The answer to this last question appears to be a resolute yes for music and TV/movies,
and no for consumption of internet content. Consumption of music was, without a doubt,
the domain with the highest reported relevance. All participants in this study reported lis-
tening to music by Spanishlanguage artists. Almost all heritage speakers (91%) reported lis-
tening to music in Spanish either frequently or sometimes, and another 9% reported do-
ing so infrequently.15 The percentage of second language and native speakers who reported
listening to music in Spanish frequently or sometimes was only slightly smaller (87% and
88% respectively), with another 13% of L2 and 12% of NS who reported listening to music
in Spanish only infrequently.

Overall, 79% of all participants recalled having watched a television show or movie in Span-
ish and were able to name what they had watched. Among the 75% of heritage speakers who
were able to recall what they watched, 57% reported doing so in the week of the study, 36% in
that month and 7% that year. Most commonly, heritage speakers reported watching soap operas
(32%), followed by movies (28%), news (19%), and soccer (10%). Responses classified as other had
only one or two tokens each. These included: tabloid and morning talk shows, comedies, music
videos, and the name of the network Univisión.

Slightly more second language learners recalled watching something in Spanish and were
able to name what they watched (78%), but only 33% reported having done so in the week of
the study. Unlike their HS peers, most second language learners were watching movies (61%). In-
terestingly, unlike heritage and native speakers, 27% of all movies watched by second language
learners were films originally produced in English and dubbed into Spanish. L2 responses clas-
sified as other (39%), with only 1–2 tokens, included: soap operas, news, soccer, entertainment,
drama, and Univisión.

The overwhelming majority of native speakers (92%) recalled the last thing they had watched
in Spanish. Most had done so in the week of the study (77%). Most commonly, they were watch-
ing soccer/sports (27%), movies (18%), and comedies (14%). Unlike HS and L2 reports, most native
speakers were watching programs originally aired in their home country or in another Spanish-
speaking country outside the U.S. Additionally, the category of other (41% of responses for this
group) included a greater variety of programs.

In this study, the lowest degree of relevance of Spanish for heritage speakers was found
in the domain of internet use. Only 31% of HS reported accessing Spanish-language web-
pages frequently or sometimes. Most reported doing it only rarely (46%) or not at all (23%).
In contrast, a higher percentage of second language and native speakers reported access-
ing internet content in Spanish frequently or sometimes (60% and 75% respectively), and
another 31% of L2 respondents reported accessing Spanish-language webpages only rarely
or not at all (9%).

Measures of relevance of Spanish as a her itage language   9

Interestingly, while results for internet use among native speakers were for the most part con-
sistent with what could be expected in the case of international students living outside of their
home country and living away from family and friends, 29% of NS reported accessing Spanish-
language webpages only sometimes and another 4% reported not doing it at all.

Discussion

As described above, texting and listening to music were the practices where reported rele-
vance of Spanish was highest for all participants in this study. With different degrees of frequency,
every respondent in this study reported listening to Spanish-language artists. These results are
consistent with Potowski’s (2004) findings, and with national consumer data on Latino music con-
sumption (Nielsen, 2014). Without having to do so, being told to, or gaining anything other than
personal enjoyment, all participants (heritage speaker or not) listened to music in Spanish. In the
specific case of heritage speakers, this finding is important for the purposes of understanding
everyday relevance as related to maintenance and merits further research.

The data collected for this project are insufficient to determine what makes consumption of
music in Spanish so consistently relevant. Any potential explanation will need to go beyond the
obvious fact that consumption of music requires mostly receptive aural skills (as opposed to, for
example, the skills involved in reading and writing in Spanish), and must include a more nuanced
account that includes the role of music on identity formation, patterns of early socialization to
music, content availability/portability, and the power of global music markets.

In the case of texting, by its nature and widespread use, SMS messaging offers an avenue for
re-contact and experimentation with linguistic and cultural displays, even for speakers who are
physically located in communities with low vitality for that language. According to Hill et al.’s
(2013) sociality hierarchy, texting belongs to the category of conversational media: two persons
engage in a one-on-one dialogue that requires no public identity displays. Further, texting al-
lows for segmentation of audiences, and for the creation of mostly transitory space where or-
thographic conventions can be flouted, and where language (and spelling) choices become one
more resource in the writer’s repertoire that can be used to change tone, signal group belong-
ing, humor, markedness, or emotional content.

Further, Velázquez et al. (2014) found that the most common interlocutors in Spanish for this
group of 71 HS were older relatives (p. 8). Because of the ubiquitous presence of cell phones
and the low cost of texting rates to and from Latin America, texting presents an opportunity for
these young adults to keep in touch with Spanish-dominant friends and relatives in the U.S. and
abroad. Most importantly in the case of college students, texting allows them to stay connected
to parents, extended family, and friends, and at the same time control “the terms of interper-
sonal linguistic engagement” (Baron, 2008).

Overall, 68% of all participants reported some use of Spanish on social media. However, in
contrast to texting, frequent use of Spanish on social media was lower for the three groups in
this study. This difference in rates of reported texting in Spanish and reported use on social me-
dia by this generational cohort has at least two potential explanations. The first has to do with
the nature of social media. In Hill et al.’s (2013) hierarchy, the type of mediated interaction that
takes place on a platform such as Facebook or Google+, for example, falls into different cate-
gories (i.e. broadcast, conversational, and community), and, we will add, imposes on the user
greater cognitive, linguistic, and cultural competence demands related to the production and
distribution of content, control of self-presentation, displays group belonging, politeness, and
collaboration. Another plausible explanation is connected to potential motivations to engage

10  I . Velázquez in Internat ional Journal of B il ingual ism (2015)

with social media. If, as reported in previous studies, college students most often use social me-
dia to obtain information about on- and off-campus activities, to socialize with friends, to seek
self-status, and to find entertainment (Park et al., 2009), and if they use social networking sites
to connect with people in their offline lives (Subrahmanyam et al., 2008), it follows that the par-
ticipants in this study, living in English-dominant environments, would make greater use of Eng-
lish to participate in collegerelated networks on and off campus.

Reported consumption of Spanish-language television shows and movies was also high for
the three groups in this study. Overall, 79% of all HS, L2, and NS respondents recalled having
watched a television show or a movie in Spanish and were able to name what they watched.
Most commonly, heritage speakers were watching soap operas, followed by movies, news, and
soccer. Second language learners were most commonly watching movies, and native speakers
were watching soccer/sports, movies, and comedies. If broadcast audiences can be understood
as virtual communities of practice, results for Spanish-language music and TV/movie consump-
tion by heritage speakers can be understood as an extension of practices learned at home and
continued into young adulthood (e.g. watching soap operas).

In examining reading and writing reported by heritage speakers, the use of Kucer’s (2014)
typology of texts affords us a finer-grained picture of literacy practices. Most reading and writ-
ing in Spanish reported by heritage speakers was related to the domain of school. An optimis-
tic way to interpret these results would be that these young adult bilinguals were developing
their linguistic and academic skills by studying their family language in college, and were thus
leveraging their social capital to develop personal capital and advanced professional skills. An-
other, more pessimistic view would be that for many of these respondents Spanish was rel-
evant as a school subject, but was not the most viable language to conduct interactions be-
yond the classroom.

Most personal interest reading and writing reported by heritage speakers was social-inter-
actional in nature (e.g. texts, Facebook posts, and email). Types of reading in Spanish not re-
ported by the heritage speakers in this study were: recreational, spiritual, work-related, and
archival-related. Types of writing in Spanish not reported by HS in this study were: daily living,
recreational, spiritual, news-related, and archival-related. In fact, it is important to point out
that only five participants in all groups reported reading a work of fiction for recreation. This
finding may be a generational effect related to their overall reading patterns (i.e. were they
reading for pleasure in English?); it may be related to school demands, to the type of reading
material in Spanish available to them, and/or to their lack of participation in the cultural con-
versations of the wider Spanishspeaking world. The data for this project is inadequate to as-
certain this. What should be noted, however, is that for these young adults, not reading lon-
ger works of fiction in Spanish reduces opportunities for enjoyment, and for the development
of linguistic and cultural skills.

Interestingly, if the results presented in the preceding pages were expressed on a six-point
scale (where a higher place on the scale would indicate a higher percentage of participants who
reported engaging in a specific practice), both extremes of the scale would look the same for
the three groups in this study. The upper extreme of this imaginary scale would be occupied
by texting and listening to music, and the lowest by consumption of internet content in Span-
ish. Perhaps as a reflection of their generational cohort, for heritage speakers the three practices
with highest relevance of Spanish were listening to music, texting, and use of social media. Ex-
cept in the case of reading and writing, which can occur electronically or on paper, all practices
surveyed were electronically mediated forms of interaction. This is to say that in using Spanish,
respondents were not bound by physical context or immediate availability of interlocutors, but
by their perceptions of viability. Moreover, these practices required control of different literacies
and participation in different (virtual) communities of practice.

Measures of relevance of Spanish as a her itage language   11

Results for texting, social media and personal interest reading/writing suggest that for these
heritage speakers their family language was viable for the accrual of bonding social capital (Stein-
field et al., 2008). The percentage of respondents reporting school-related reading/writing sug-
gests that for many, Spanish was also viable to attain specific academic goals. It remains to be
seen, however, whether in the coming years this will translate into the use of Spanish literacy
in their professional lives. Finally, environmental pressures to shift can be traced in the types of
Spanish use not reported (or barely reported) by these heritage speakers: reading/writing related
to work, religion, and daily living, and consumption of internet content. Borrowing Halliday’s tax-
onomy of the pragmatic functions of language (1973; in Kucer, 2014, p. 28), we will also note
that for these heritage speakers, Spanish was not (or not frequently) the most viable language
to seek and test knowledge (heuristic function), to create new worlds (imaginative function), or
to gather and communicate information (informative function). Future studies of language rel-
evance among young adult Latinos will benefit from larger samples and the comparison of re-
sults from communities with different ethnolinguistic profiles.

Notes
1. This analysis is part of a larger study that examines reported use, socio-pragmatic awareness, attitudes,

and phonological competence in bilinguals residing in communities of recent Latino settlement and low
vitality for Spanish. Participant responses were compared with two control groups. The first included 23
second language learners (L2), and the second, 24 native speakers. All groups belonged to the same
generational cohort and attended the same schools (Velázquez et al., 2014).

2. In 2011, Lincoln had a total population of 256,189, of which 6% was Latino, and 4.3% of residents over
the age of five spoke Spanish at home. Macomb had a population of 19,920 (3.7% Latino), and 3.3% of
residents over the age of five spoke Spanish at home. Ypsilanti had a population of 19,880 (3% Latino),
and 1.8% of residents over the age of five spoke Spanish at home American Community Survey (ACS)
(U.S. Census Bureau, 2013). For a finer-grained description of participant characteristics and the criteria
by which these three communities were classified as having low vitality for Spanish, see Velázquez et al.
(2014). The concept of language vitality is of course closely related to ethnolinguistic vitality theory, a
socio-psychological approach to the study of minority language maintenance that has been used in the
past three decades in the study of topics such as linguistic attitudes, intergroup relations, intercultural
communication, language choice, and revitalization (Yagmur & Ehala, 2011). The concept of language
vitality is referenced here in order to operationalize its opposite: communities where speakers choose
to speak their family language and transmit it to their children, despite low status, low demography and
low institutional support for Spanish.

3. The author wishes to thank one anonymous reviewer for making this point.
4. For more on U.S. young adult motivations to study their family language, see Carreira and Kagan (2011).
5. Kucer defines this as the reading and writing of materials that are saved and referred to when necessary,

like birth certificates, report cards, leases, and insurance policies (p. 232). In the context of Englishmajor-
ity countries such as the United States, most of these would, of course, be in English.

6. The term social media will be understood here using Hill, Dean, and Murphy’s definition: “The collection
of websites and web-based systems that allow for mass interaction, conversation, and sharing among
members of a network” (2013, p. 3).

7. This cohort was followed by 82% of all adults aged 30–49 who did the same.
8. Latinos/Hispanics significantly outpace the total population in their consumption of online music librar-

ies, online music videos, and streaming audio, and are among the most enthusiastic consumers of mu-
sic across a variety of genres regardless of acculturation level, according to a report by market research
company Nielsen (2014).

9. Median age for second language speakers was 27 in Lincoln, 21 in Macomb, and 22 in Ypsilanti. Median
age for native speakers was 26.5, 23, and 22.5, respectively.

10. A description of the other three sections of this study can be found in Velázquez et al. (2014). The two
control groups were included as points of comparison for data on phonological competence, pragmatic

12  I . Velázquez in Internat ional Journal of B il ingual ism (2015)

awareness, attitudes, and patterns of reported use of Spanish. The final sample included 75 HS. Data for
the last four participants were not included here because they were collected after the present analy-
sis was completed. Potential participants were contacted from a pool of students, former students, and
members of the researchers’ university-wide network.

11. As one anonymous reviewer correctly points out, the use of survey methodology has the potential to
present participants with a clear-cut dichotomy between named languages, a dichotomy that need not
be present in actual bilingual use. In this study, this possibility was mitigated by allowing respondents
to mark “Spanish,” “English,” or “Both,” and by providing them with text boxes in which they could type
their responses in the language(s) of their preference. In contrast, and due to the online survey’s internal
architecture, respondents could choose in which language they preferred to view the questions at the
beginning of the survey, but could not change languages once they had started.

12. All translations are mine.
13. I feel like eating tacos. Wanna come?
14. This could mean, of course, that these respondents did not use Spanish when they were on social me-

dia, or that they didn’t engage with social media at all. This difference is irrelevant for our present pur-
poses, however, because the aim of this analysis was not to examine respondents’ use of social media,
but their reported use of their family language.

15. The actual wording on this item was casi nunca (almost never).

References
Arnett, J. J. (2004). Emerging adulthood: The winding road from the late teens through the twenties. New

York, NY: Oxford University Press.
Baron, N. (2008). Always on: Language in an online and mobile world. New York, NY: Oxford Univer-

sity Press.
Carreira, M., & Kagan, O. (2011). The results of the National Heritage Language Survey:Implications for

teaching, curriculum design, and professional development. Foreign Language Annals, 44(1), 40–64.
Cru, J. (2015). Language revitalisation from the ground up: Promoting Yucatec Maya on Facebook.

Journal of Multilingual and Multicultural Development, 36, 284–296.
Cunliffe, D., Morris, D., & Prys, C. (2013). Young bilinguals’ language behaviour in social networking

sites: The use of Welsh on Facebook. Journal of Computer-Mediated Communication, 18(3), 339–361.
Fishman, J. A. (1991). Reversing language shift: Theoretical and empirical foundations of assistance to

threatened languages. Clevedon, UK: Multilingual Matters.
Garcia, C., Hardeman, R. R., Kwon, G., Lando-King, E., Zhang, L., Genis, T., & …Kinder, E. (2014). Teenag-

ers and texting: Use of a youth ecological momentary assessment system in trajectory health re-
search with Latina adolescents. JMIR mHealth and uHealth, 2(1), e3.

Halliday, M. A. K. (1973). Explorations in the functions of language. Arnold.
Hill, C. A., Dean, E., & Murphy, J. (2013). Social media, sociality, and survey research. John Wiley & Sons.

Johnson, J. L., & Callahan, C. (2013). Minority cultures and social media: Magnifying Garifuna. Jour-
nal of Intercultural Communication Research, 42(4), 319–339.

Jones, E. H. G. (2013). Minority language media, convergence culture and the indices of linguistic vi-
tality. In E. H. G. Jones, & E. Uribe-Jongbloed (Eds.), Social media and minority languages (pp. 58–
74). Bristol, UK: Multilingual Matters.

Jones, R. J., Cunliffe, D., & Honeycutt, Z. R. (2013). Twitter and the Welsh language. Journal of Multilin-
gual and Multicultural Development, 34(7), 653–671.

Kucer, S. B. (2014). Dimensions of literacy: A conceptual base for teaching reading and writing in school
settings. New York, NY: Routledge.

McCarty, T. L., Romero-Little, M. E., Warhol, L., & Zepeda, O. (2013). Genealogies of language loss and
recovery. In L. T. Wyman, T. L. McCarty, & S. E. Nicholas (Eds.), Indigenous youth and multilingual-
ism: Language identity, ideology, and practice in dynamic cultural worlds (pp. 26–47). New York,
NY: Routledge.

Measures of relevance of Spanish as a her itage language   13

Moring, T., & Husband, C. (2007). The contribution of Swedish-language media in Finland to linguis-
tic vitality. International Journal of the Sociology of Language, 187–188, 75–101.

Nielsen (2014). Listen up: Hispanic consumers and music. Retrieved from www.nielsen.com/us/en/in-
sights/reports/2014/listen-up-hispanic-consumers-and-music.html

Nielsen, Univision Communications & Starcom Mediavest Group (2014). The bilingual brain. Maximiz-
ing impact with English- and Spanish-speaking millennials. Retrieved from www.nielsen.com/us/
en/insights/reports/2014/the-bilingual-brain.html

Paffey, D. J. (2012). Language ideologies and the globalization of ‘standard’ Spanish. Bloomsbury.
Park, N., Kee, K. F., & Valenzuela, S. (2009). Being immersed in social networking environment: Facebook

groups, uses and gratifications, and social outcomes. CyberPsychology & Behavior, 12(6), 729–733.
Pew Research Center (2014). Internet and American Life Project. Social Networking Factsheet. Retrieved

from www.pewinternet.org/fact-sheets/social-networking-fact-sheet/ This fact sheet was published
online in 2014, but it is meant to be updated periodically.

Potowski, K. (2004). Spanish language shift in Chicago. Southwest Journal of Linguistics, 23(1), 87–116.
Steinfield, C., Ellison, N. B., & Lampe, C. (2008). Social capital, self-esteem, and use of online social net-

work sites: A longitudinal analysis. Journal of Applied Developmental Psychology, 29(6), 434–445.
Stewart, M. A. M. (2014). Social networking, workplace, and entertainment literacies: The out-of-school

literate lives of newcomer Latina/o adolescents. Reading Research Quarterly, 49(4), 365–369.
Subrahmanyam, K., Reich, S. M., Waechter, N., & Espinoza, G. (2008). Online and offline social net-

works: Use of social networking sites by emerging adults. Journal of Applied Developmental Psy-
chology, 29(6), 420–433.

Suro, R. (2004). Changing channels and crisscrossing cultures: A survey of Latinos on the news media.
Retrieved from www.pewhispanic.org/2004/04/19/changing-channels-and-crisscrossing-cultures/

Tannenbaum, M., & Howie, P. (2002). The association between language maintenance and family re-
lations: Chinese immigrant children in Australia. Journal of Multilingual and Multicultural Devel-
opment, 23(5), 408–424.

Train, R. (2007). “Real Spanish:” Historical perspectives on the ideological construction of a (foreign)
language. Critical Inquiry in Language Studies, 4(2–3), 207–235.

United States Census Bureau (2013). American community survey. Retrieved from http://www.census.
gov/programs-surveys/acs/

Velázquez, I., Garrido, M., & Millán, M. (2014). Heritage speakers of Spanish in the US Midwest: re-
ported interlocutors as a measure of family language relevance. Journal of Multilingual and Mul-
ticultural Development, 36, 386–403.

Verheijen, L. (2013). The effects of text messaging and instant messaging on literacy. English Studies,
94(5), 582–602.

Wagner, M. (2013). Luxembourgish on facebook: Language ideologies and writing strategies. In E. H.
G. Jones, & E. Uribe-Jongbloed (Eds.), Social media and minority languages (pp. 87–98). Bristol,
UK: Multilingual Matters.

Yagmur, K., & Ehala, M. (2011). Tradition and innovation in the ethnolinguistic vitality theory. Journal
of Multilingual and Multicultural Development, 32(2), 101–110.

֎ ֎ ֎

Isabel Velázquez is associate professor of Spanish in the Department of Modern Languages and Litera-
tures at the University of Nebraska–Lincoln. Her current research focuses on linguistic maintenance and
loss among Latino families in the Midwest.

14  I . Velázquez in Internat ional Journal of B il ingual ism (2015)

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	7-2015

	Reported literacy, media consumption and social media use as measures of relevance of Spanish as a heritage language
	Isabel Velázquez

	tmp.1443134533.pdf.l0hr9

