APRENDE LO BÁSICO
Teaching Computer Skills to Spanish Speakers

Work Book

Icebreaker Activity (name of participants)

Course Goals

· Bridge Cultural and Language Barriers

· Learn Outreach Techniques

· Learn about Computer Resources Available in Spanish

Personal Goals (write down personal and/or group goals)

WHAT’S THE REALITY AT YOUR LIBRARY?

Review what your library offers or lacks when providing services to Spanish speakers. Cover these aspects:

Service

Lacking

Needs work

Present

	Perceived welcoming environment
	
	
	

	Spanish speaking staff in all service areas
	
	
	

	Ease of getting a library card
	
	
	

	Willingness to work out fine issues
	
	
	

	Handouts available in Spanish
	
	
	

	Spanish language materials adult/children’s
	
	
	

	Location and placement of resources
	
	
	

	Cultural strategies when approaching new patrons
	
	
	

	Developing and nurturing relationships
	
	
	

	other aspects
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

STRATEGIES FOR GAINING SUPPORT
Decision Makers Supportive, Interested

1. Inform and Educate

2. Get Commitment (defined action steps and goals)

3. Educate Coworkers

4. Start Small (allow room for growth)

5. Maintain Records (#’s, stories)

6. Report, Evaluate, Adapt

Decision Makers are Unsupportive or Disinterested

1. Research population and need

2. Gain support by approaching receptive people first

3. Educate moderates and resistors

4. Rally support, approach decision makers

5. Begin with small commitment (defined action steps and goals)

6. Maintain Records (#’s, stories)

7. Report, Increase Support and Commitment, Adapt

EDUCATION

Both scenarios will require education. For increased support you will have to show:

· Spanish speaking population exists in your community

· There is a need

· Direct benefit to the library and community

· Others?

Population

Group Exercise: Using the Census 2000 charts provided, look up the county and city where you work in CO. Note the Total Population and Hispanic Population size. Calculate an approximate % of the population for the questions below.

What is the Hispanic Population in the USA? ________________________

What is the fastest growing minority group in USA?___________________

What is the hispanic Population in the State of CO?____________________

What is the Hispanic Population in your county? ______________________

What is the Hispanic Population in your City? ________________________
What other statistics can you find using http://factfinder.census.gov/ ?

Addressing the Need:

Digital Divide

% of America’s racial groups online

White-Non Hispanic

Asian Pacific Islander

Native American

Black Non Hispanic

Hispanic

Spanish Language Instruction

USA - Of all Native Spanish Speakers

_________ % Spanish is first language

__________% Foreign born

What percentage of Colorado population are foreign born
_________%

For those listing themselves as foreign born in CO:

What % are from Latin America?

_______%

What % are not a citizen of USA

_______%

What % of CO population is Spanish spoken at home?

________%

What % Spanish Speakers speak English less than “very well”
________%

Benefits to Community

Economics
If census and employment numbers are correct, the Hispanic population is the fastest growing labor force of the future. What economic arguments can you make to support the need for Spanish Computer Classes?

Library

What role does the library play in the needs of the Spanish speaking community?

In what ways will the library benefit by taking providing computer services to Hispanics?

LOCATING SPANISH SPEAKING PATRONS

Break into teams of 2 or 3 for this assignment

Here is scenario: Your local community population is 12% Hispanic. Yet to your knowledge, few Hispanics have ever entered your library for services. Your library has acquired a grant that will provide a bilingual computer class instructor at your library for one year. Due to the economic downturn, there is no money for advertising or printing materials such as flyers, bookmarks or posters. Your group has been assigned the task of creating and carrying out an action plan to locate Spanish speaking interested in taking Spanish language computer classes in your community. Brainstorm ideas, create a short action plan and write it on the sheet provided. You will all have 20 minutes worth of prep time before breaking for lunch. When you return, you will present your ideas to the class and give us some insight on how you went about choosing this action plan.

OUTREACH STRATEGIES

Delivery of Presentations

Group Discussion: What did we learn from this exercise?

What common themes were brought up?

Identify any challenges the groups faced.

What may be lacking?

What was right on the mark?

What seems to fit best for your community?

What’s in a name?

Here are some names and/or labels that potentially identify the Spanish speaking population. Discuss possible definitions, the population it identifies or not? Are any of these insulting? Are you afraid of unforseen reactions if you use these names?

Hispanic –

Latino –

Chicano –

Mexican –

Spanish –

Mexican – American –

Others?

What our real focus should be:

Where to find Spanish speakers?

Geographical Considerations

Neighborhood locations

Shop and eateries

Adult and Children’s School

Church

Health Care

Places of Employment

Entertainment

Existing Networks and Captive Audiences

Schools

ESL, Evenstart, Headstart)

Social Services groups

Healthcare groups

Community Centers and Groups

Daycare

Cultural Considerations

Handout: Communication Styles and Values

Pull out the Communication Styles and Values handout and fill it out using your own personal points of views. Now lets review the other side that compares the primary minority groups and dominant culture in the USA.

What did you notice? What areas had the greatest differences?

Hispanic Culture Traits to Consider

Verbal, personal contact most effective

Yes and No in our culture

Learning styles

Gender/Social Roles

Nurturing (hug/touch/food)

Conviviendo and Food

Economic Barriers

Familiarity with instructor

Spanish Language

Definitions and Meaning

Keeping Spanish simple

Reasons to Avoid Castillian Spanish

CHARACTERISTICS OF A BILINUGAL COMPUTER INSTRUCTOR

Language Ability

Cultural Considerations

Personality Traits

IMPLEMENTING SPANISH COMPUTER CLASSES

Computer Vocabulary

Outreach

Class location

Transportation issues

Class Times: a.m. vs. p.m.

Children’s Piggyback programs

Sign up list, Waiting list, Reminder call

Spanish phone line

How to start the class

Empowering and addressing fear factors

Taking a class repeatedly

Starting Small, Adapting for growth

Promoting Library Services

BASIC SPANISH COMPUTER CLASS

Take out Handout: Computación Básico and follow along

Instructional Presentation: Basic Computer Class (Bilingual presentation)

· Set-up, preset computer minimize size, add sites to favorite

· Start late: Instructor presentation, library services, programs

· Begin class: provide handouts, reassure fears

· Cover computer terminology

· Demonstrate holding the mouse, clicking, double clicking

Minimize, maximize, close buttons

· Demonstrate window size manipulation, moving, scroll bar

· Demonstrate forward, back, home, refresh buttons

· Guide class through Mousersice internet course

PEER REVIEW AND QUESTIONS

Please take some time to fill out the Peer Review Evaluation form. I encourage constructive criticism so that I may make improvements to the course. Also, please be as specific as possible rather than making general comments. Thank you.

*Created by Larry Maynard, Spanish Outreach Coordinator for the Arapahoe Library District-Glendale Public Library

http://www.cde.state.co.us/gates
	Colorado State Library
	Bill & Melinda Gates Foundation

	Colorado Department of Education
	Training Grant Program 2003

1
13
	Colorado State Library
	Bill & Melinda Gates Foundation

	Colorado Department of Education
	Training Grant Program 2003

