
University of Wisconsin-Whitewater

Curriculum Proposal Form #6

Other Curricular Action

Effective Term:
 FORMDROPDOWN

Description of Action:
Change in name of Chicano Studies area within Race and Ethnic Studies
Sponsor(s):
Pilar Melero
Department(s):
Race and Ethnic Studies (Women Studies)

College(s):
 FORMDROPDOWN

**

Proposal Information:

(Procedures for form #6)

Proposal: Change the name of Chicano Studies to Chican@/Latin@ Studies (CHILAS)
Justification:
1) The Chicano Studies Program at UW-Whitewater (within Race and Ethnic Studies) formed in the late 1970s in what was then the Race and Ethnic Cultures Department. At the time, Most of the existing literature and research focused on the activist Mexican-American population of the United States, and the terms “Hispanic” and “Latino” did not exist yet as widely known disciplines. Since then, both the Hispanic/Latino population and the research has become more inclusive. The research and literature in general examine all of the Latino groups living in the U.S. in their historical context. We now have subcategories within Latino Literature, for example, such as Chicano, Mexican-American, Puerto Rican, Newyorican, Cuban-American, etc. This first change recognizes the growth and evolution of the Latino population and the research/literature that explains their experiences within U.S. cultural, historical and geographical boundaries. Programs at UW-Madison, for example, are now including Latino as a study area, besides Chicano; and The University of Wisconsin-Milwaukee has a Latino Studies Program. The change in the UW-Whitewater program keeps the term “Chicano”, recognizing the fact that this is the oldest Latino group within the United States (dating to pre-Columbian times, and with 100,000 inhabitants in the Southwestern United States in 1848, when the U.S. annexed what was then Northern Mexico,) and honoring the oldest political/literary/civil rights Latino Movement in the United States: the Chicano Movement of the 1960s and 1970s.

2) The words “Chicano and Latino” contain the letter “o” at the end of the word, which mark the grammatical gender of the words as “masculine.” There has been a revolution in the United States within the last 20 years that recognizes not only the fact that humans are males and females, but also LGBT identities. Chican@ and Latin@ Studies Programs and Departments have embraced this fact and have changed the terms to reflect the fact that we study the lives, histories, etc. of all human beings, regardless of their genders. Please see attached.
2

