
Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

1

Commentary: Mis-Education in K-12 Teaching about

Hmong Culture, Identity, History and Religion

By

Kou Yang, Ed.D.

California State University, Stanislaus

Hmong Studies Journal

Volume 13, Issue 1, 21 Pages

Abstract

This commentary article discusses several examples of inaccurate information about the Hmong

presented in contemporary materials produced by school district staff and/or published by

mainstream publishers in the United States for use with the K-12 market to teach about Hmong

culture and history.

Keywords: Hmong culture, Hmong history, K-12 education, multicultural education

Introduction

In the early 1970s, a few books on the Hmong appeared;
1
 including Yang Dao's work,

Les Hmong du Laos enface au development.
2
 Another was Jacques Lemoine's Un Village

Hmong Vert du haut Laos (1972).
3
 I also found a newsletter in the Hmong language published by

Father Yves Bertrais published in this era. The limited literature related to the Hmong at this

time was written in foreign languages, so Hmong students in Laos did not have the language

skills to access and make use of these materials. As I myself did, Hmong students learned about

the Hmong orally from their elders and by observation.

In 1979, Dianna Alexander, a friend and mentor of mine took me to the library of the

University of Southern California, where we found altogether three books on the Hmong/Miao.

All were authored by Christian missionary workers in China in the early 20
th

 century. More

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

2

searching led me to discover Father Savina's book, Histoire des Miao, published in 1924.
4
 I also

found a few papers on the Hmong of Laos by American missionary workers, including Barney's

Christianity: Innovation in Meo Culture.
5

The Literature on Hmong Americans began to emerge in the 1980s. Published in 1982,

The Hmong in the West,
6
 was widely consulted by both Hmong and non-Hmong. Since this

anthology was published, many additional written sources have become available to the

American public. Some of these took a practical approach to Hmong culture, providing

information to service providers to help them work more effectively with Hmong refugees or

Hmong students. Among these was the Handbook for Teaching Hmong Speaking Students,

published in1988.
7
 At the same time, others were working to compile Hmong folk stories, with

the efforts of Charles and Eva Johnson being the most extensive. In addition, in order to

promote literacy in the Hmong American community and embrace the gradual but undeniable

transition from an oral to written culture, Hmong magazines, such as Haiv Hmoob and others,

made concerted efforts to circulate stories, poetry and opinion pieces to their readers.

Publications on Hmong and Hmong Americans, many of which are intended as teaching

materials for Kindergarten to the Twelfth Grade, have grown substantially. But this body of

literature also has inadvertently included information about Hmong culture, identity, history and

religion that can be misleading. In my view, if steps are not taken to assess and correct this

information, there is a potential for a mass mis-education of American children about the lives

and background of the Hmong.
8
 I would like to bring up examples of mistakes that I have found

in K-12 teaching materials and encourage discussions about responsible scholarship, especially

the need to portray cultures in ways that are factual and respectful. This essay is an attempt to

point out some of these inaccuracies and their potential ramifications.

Example 1: Improper representation of Hmong spiritual practice

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

3

The drawing below, found in a K-3 Social Studies Curriculum developed by staff of the

Saint Paul Public Schools, does not accurately represent the important Hmong spiritual practice

of ua neeb (shamanism).

Saint Paul Public Schools (2004). Teacher Handbook: Embedding Hmong Culture Into

the K-3 Social Studies Curriculum.

In this sketch, the txiv neeb wears a black hood and sits on a bamboo bench while facing

the viewer with his back to the wall. The floor of the house is made of bamboo. The shaman's

empty hands rest on his legs. He appears to wear shoes with his feet on the bamboo floor.

Relying on his creativity and imagination, the artist has added details that are not substantiated

by the experiences of the Hmong people.

A village home did not have a bamboo floor. Hmong houses were built on the ground;

the “floor is simply packed earth.”
9
 The shaman did not wear shoes as he must be able to sit or

jump up and down freely. Also, in village society, only a small minority could afford shoes; most

persons went bare foot. A shamanic session could last up to two or more hours; a bamboo bench

is not as sturdy or comfortable as a wooden one. In Laos or the U.S. today, no txiv neeb has ever

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

4

used a bamboo bench. This drawing thus fails to capture and convey to students and teachers the

everyday life experiences of Hmong people.

This particular drawing is included in a 3rd grade Hmong social studies curriculum for

St. Paul Public Schools, so it is reasonable to assume that the information was reviewed and

approved by teachers, administrators and educators. Many of these individuals might be Hmong

themselves. Hmong students represent more than 30 percent of the student population of St.

Paul Public Schools.
10

 The Twin-Cities are home to the largest concentration of Hmong

Americans. If the resources used by teachers in this district contain errors that have gone

undetected, then they are likely to go unnoticed elsewhere. Although this oversight is small, it

should not be overlooked. Misinformation often begets stereotypes.

A Hmong txiv neeb does not cover his head with a hood, or sit on a bamboo bench, or

wear shoes while performing. During a healing session, he covers his face with a phuam neeb,

or veil (which can be black or red depending on the background of his or her training). This veil

is held in place by a small, slender ribbon of the same color wrapped around his head just above

his ears and then tied into a knot at the back of his head. Moreover, on the middle fingers of

each hand is a tswb neeb, a donut-shape bell that jingles loudly as he trembles, shakes and

moves. At crucial moments during the performance, he also may instruct his assistant to place a

txiab neeb, or a "spirit helpers' sword"
11

 in his hand. This tool is used to mark the divide

between the living and non-living, to keep each in its place. For example, the circular loop of a

txiab neeb is a symbolic space where the soul (plig) can find protection and resist the forces of

fragmentation. The txiv neeb (shaman) imitates the riding of the horse (embodied by a wooden

bench). In the book, The Hmong, anthropologist Robert Cooper, for example, offers this

description which is more helpful than what readers can infer from the sketch above:

After throwing the horns, lighting the spirit-paper and burning three sticks of incense, the

shaman, seated on the bench before the altar, with his face covered by the black veil

fastened with a headband, will begin to jerk and tremble. The tremors will run through

his body, and soon it will be observed that they are most violent in his feet and hands,

which begin to take on a rhythm of their own until the whole body of the shaman is

steadily bounding up and down upon the bench, exactly as though he were [was]

cantering on a horse, while the assistant stands behind him beating the gong. These

sounds, the smell of the burning incense, and the rhythmic motions of his body, all aid

the shaman to enter into the trance which overtakes him [her] as his [her] helper-spirits,

dab neeb, descend and accompany him [her] on his [her] journey into the Otherworld.
12

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

5

The movements of a txiv neeb are not random, but coordinated, controlled and purposeful.

During the prelude portion of the performance (the first eight to ten minutes), s/he sits facing

his/her altar (which is temporary placed in front of the altar of the host family); however, later

on, s/he may leave this position, guided by a knowledgeable and trusted assistant called tus hwj

sawv. This movement is, according to Hmong beliefs, necessary to expel any negative energy

(i.e. source of illness) that has build up inside the home out the front door. His assistant guides

his every step to make sure that he does not trip and fall, or bump into furniture and walls.

Shaman's altar. Photo by Kou Yang, 2009

The space between the shaman and his altar is considered a sacred area; no one is allowed

in this space while the performance is taking place. If a child should wander across it, her or his

action will cause a txiv neeb to come out of his trance and end the performance prematurely.

Such incidents are taken seriously by elders as bad omens.

Example 2: “Hmong” Means “Free People”
13

In her book, The Hmong, Dolly Brittan writes: “The name Hmong in the Hmong

language means “free people” (p. 5). In the last 30 years, I have spoken to hundreds of people

about the meaning of “Hmong” in my visits to Hmong communities in Thailand, Laos, Vietnam

and China as well as the United States, Australia, Germany and France. I have asked Hmong

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

6

elders, scholars and students to define this word, but no one has offered a satisfactory answer.

Like these others, I continue to puzzle over whether a single meaning will suffice.
14

 Historian

Mai Na Lee agrees with me when it comes to the layers of complexities built into the word

‘Hmong.’ In her article, The Thousand-Year Myth: Construction and Characterization of

Hmong, she acknowledges that “Hmong Means Free” was “coined only in the last twenty years,”

[since the 1970s] and it has since “been thoughtlessly promoted by both Hmong and non-Hmong

alike.” She believes that to accept this definition is to accept “thousands of years of narrow, one-

dimensional characterization of the Hmong. To historical oppressors of Hmong, ‘free’ entails

primitive savageness and inability to assimilate, or to enter the fold of what these outsiders

defined as civilization. To outsiders, ‘free’ also captures the essence of the warlike Hmong

character, the Hmong’s inability to compromise on a peaceful, rational level.”
15

 Neither of these

views is the accurate description of Hmong people: they do adapt; they have changed; and they

continue to live side by side with others. In my view, “Hmong” does not mean “free” or “free

people. Hmong is simply the name of an Asian ethnic group.

Example 3: The Khene (Qeej) Musical Instrument
16

“The Khene (KEN-eh), or bamboo flute, has been used by the Hmong for more than

2,000 years. Most of the khene can be held in a person's hand. But some are so large they must

be held by two people” (Brittan 1997: 17).

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

7

Photo by Kou Yang, 2012

In this photo, there is a large qeej, but it is not a very large and long instrument, requiring

two people to handle. In fact, it is designed for one person, not two, to play. Cooper describes

the qeej as a "reed pipe" with varied dimensions, but a length of 73 cm (29 inches) from the tip

of the mouthpiece to the end of the windbox is normal. The inside of the mouthpiece measures

12 mm (half an inch). The mouthpiece is strengthened and protected by a ring, usually made of

brass, some 2 cm (three-quarters of an inch) wide. The neck and windchest are bound with rings

of silver, brass, copper or tin."
17

 In the photograph above, the rings are not made of silver, brass,

copper or tin, but rather they are made the bark of a (birch) tree. During play, "The windchest is

held with balls of both hands and the small fingers of each hand, leaving the first three fingers of

each hand free to close and open the holes in the six pipes."
18

 Dr. Vincent Her, a Cultural

Anthropologist and Qeej Master, stated that, during performances, the windchest is NOT held in

the balls of the hands. The hands are positioned so that the last two fingers on each hand can

curl underneath the middle digits of the instrument on either side. These two fingers support the

weight of the instrument while the thumb, index and middle fingers can move freely (as shown).

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

8

The palms and wrists only come into contact with the windchest when a player moves the

instrument from one side of his body to the other.
19

Photo by Kou Yang, 2012

Example 3: The Terminology of Hmong, Meo or Miao
20

In The Hmong of Southeast Asia, Millet writes: “The Hmong are known by several

names: Miao, meaning “young plant” or “sons of the soil”; Meo, the Chinese slang term for

“cat”, a name considered offensive; and Hmong, which is what the people call themselves” (p.

4). As a person of Hmong descent I have acquired an understanding of this issue based on

research abroad and personal experiences. Miao is a broad Chinese term used for several ethnic

minorities that includes at least four sub-groups: A Hmao; Hmong; Hmu; and Qo Xiong.
21

 In

Chinese, Miao consists of two characters “苗”. The top (艹) refers to “shoot,” or “young plant.”

The bottom (田) indicates “field,” such as a rice field. For those fluent in Lao or Thai, ‘Meo’ is

not the same as the word for cat. There is a slight difference in their spelling: for Hmong;

and “ ” for cat. In Thailand and Laos, the former is used to refer to the Hmong people. I

believe that Meo is a derivation of Miao. Although the root of both may not mean “barbarian” or

“cat,” they frequently have been used as ethnic slurs and their social, if not their etymological,

history is complicated by stereotypes and negative stigmas.
22

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

9

Example 4: Hmong Clothing and Clan Identity

“The Hmong are divided into clans, or sub-groups. Each clan wears special clothing with

unique stitchery, or embroidery. The major Hmong clans in Vietnam are the White Hmong, Blue

Hmong, Black Hmong, and Flower Hmong. The Green Hmong and armband Hmong, who wear

bands on their jacket sleeves, live in Thailand and Laos. The clan names reflect the main color or

pattern of the women’s clothing. For example, women of the Black Hmong wear black clothing”

(Millet 2002: 5). Many of the scholars of Hmong descent that I have interviewed do not support

this observation. Similar errors also have been made by Barr (2005), who provides photos of

two women and identifies them as Hmong women, but their costumes suggest that they are Iu-

Mien, a different ethnic group in Laos. Although both Hmong and Iu-Mien belong to the Miao-

Yao family of languages, they are distinct ethnic groups with vastly different histories, cultures

and religions. Thus, care must be taken not to substitute one of these ethnic groups for the

other.
23

 “The main Hmong clans from Laos and Thailand were the Green Hmong and the

Armband Hmong. The main clans from Vietnam included the White Hmong, Blue Hmong and

Black Hmong, and Flower Hmong” (Barr 2005: 32). Bar makes use of another photo of a group

of Hmong women who wear head pieces of various colors to support the claim that the color of

Hmong clothes represents their clans.

Every Hmong person and student of Hmong Studies know that the color of Hmong

clothes does not represent their clans and that White, Armband and Black are not Hmong clans,

but sub-groups. There are 19 clans identified among the Hmong of Laos and Thailand: Cha or

Chang (Tsab), Cheng (Cheej), Chu (Tswb), Fang (Faaj), Hang (Haam), Her (Hawj), Khang

(Khaab), Kong (Koo), Kue (Kwm), Lor or Lo (Lauj), Lee or Ly (Lis), Moua (Muas), Phang

(phaab), Tang (Tag), Thao (Thoj), Vang (Vaj), Vue (Vwj), Xiong (Xyooj), and Yang (Yaj).
24

Robert Cooper suggests that Hmong clans are “modeled on the Chinese surname groups.”
25

 In

my view, clans and sub-groups are not one and the same. In Southeast Asia, the color or style of

clothes might indicate an individual’s sub-group, such as White Hmong, Black Hmong or

Armband Hmong, but not her clan.
26

The connection between the color of Hmong clothes and a Hmong sub-group is as

problematic as grouping people by their race. Yet, Cooper insists: “The easiest way to decide if

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

10

a group of Hmong belong to the Green, White or Armband category is to look at the women.

Green Hmong women wear a batiked, embroidered and pleated 'blue" skirt (Ntsuab refer to a

range of colours from deep green to blue, "blue" to Hmong eyes is represented by the term xiav).

White Hmong women wear blue trousers like their men; this might seem a little confusing but all

become clear during the few days of Hmong New Year when White women dress in a plain

white skirt. Women of the Armband category dress like White Hmong but add distinctive bands

onto the sleeves of their jackets."
27

 The color of a Hmong woman’s clothes does not represent

her clan. The only way to know which clan a Hmong woman belongs to is to ask her directly.
28

Indeed, it is customary for people to ask each other this question when they meet for the first

time.

Example 5: The Hmong Role in the U.S. Conflict in Southeast Asia

“The U.S. Army trained Hmong soldiers in Laos during the second Indochina War”

(Millet 2002: 16). Millet provided a photo of an American officer inspecting a group of soldiers

to support her claim. The face of the American officer in the photo is a familiar face to students

of the Vietnam War. After a quick check, I discerned that the American soldier in the included

photo is Army General William Westmoreland, the Commander of the U.S. Military Operations

in the Vietnam War from 1964 to 1968, when the war was at its peak.
29

Yet, history suggests that there were no U.S. troops in Laos, only CIA personnel and

USAID workers (a few of whom served as spy agents, e.g. Edgar Buell), volunteers, health care

workers, and so on. Moreover, although the soldiers pictured in Millet’s book are Southeast

Asian, they may not be Hmong (their physical appearance suggests that they are not). Finally,

there is no way to confirm that this photograph was taken in Laos. Would it be acceptable to use

a photo of Iraqi soldiers to describe events that took place in Afghanistan? Teaching materials

intended for the classroom should not affirm the common stereotype that all Asians or Asian

Americans look alike and should therefore be treated as having similar experiences.

Millet also writes: “The conflict crossed into Laos in the early 1960s. At this time, some

Hmong groups agreed to join the U.S. Army Special Forces, known as the Green Berets, to

fight in a secret army. The Central Intelligence Agency (CIA) promised that the United States

would find new homes for the Hmong fighters if they lost the war” (Millet 2002: 17). No known

Hmong soldier in Laos served in the U.S. Army Special Forces. To be a Green Beret requires

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

11

extensive special training. Hmong soldiers in Laos received little to no training before going

onto the battlefield. I will take up the issue of the American “promise” that Millet describes

below.

Example 6: A U.S. Promise to Hmong Soldiers?
30

 Did the U.S. make a promise to Hmong? Was that the reason why thousands of Hmong

refugees were allowed to come to the U.S.? Barr writes “The CIA promised to help the Hmong

after the war” (Barr 2005: 12). In addition, she notes: “The secret Hmong army in Laos worked

alongside the U.S. troops.” If a promise was made, it was off the record. There is no

documentation to support this claim. Even the CIA agent who first contacted Major Vang Pao

and other military leaders of the Royal Lao Army (FAR) has continually refuted this claim:

“We didn’t promise anything. They didn’t want to promise anything. That’s what a lot of

people miss… [A]ll the Hmong wanted to do was to stay there, and wanted their

freedom, they wouldn’t want anybody to bother ‘em, they wanted their own country…

That’s what they were fighting for… They never dreamed of going to the U.S…. [Vang

Pao said to me,] “We have to fight the Communists or we have to leave,” that’s it… It’s

not like a lot of people are saying now, that they volunteered to fight for the U.S….

That’s not true.”
31

I have personally asked Col. Bill Lair twice about this issue and his answer was "No."

Many Hmong do point to the statement made by Pop (Edgar) Buell that he made a promised to

the Hmong, but his connection to the CIA or U.S. government remains unclear. If his promise

was made as an individual American, it cannot be counted as representative of the CIA or the

U.S. government. Moreover, the CIA may not necessarily be said to represent the U.S.

government. With further searching, I also found that Robbins (1987) wrote, "The French left

Laos in 1954 and the Americans stepped in and paid for the salary of the Royal Lao Army

(FAR), which is claimed to be the “only army in the world completely paid for by the United

States.”
32

 With regard to the second claim about the "secret Hmong army" in Laos, it is not quite

accurate. First, the Hmong were citizens of Laos. Second, many soldiers of Hmong descent

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

12

served in a Special Guerrilla Unit (SGU) under Major General Vang Pao, a Commander of the

Second Military Region (MR II) in Laos. All of the soldiers wore the uniform of the Royal Lao

Army, including Major General Vang Pao, who was one of its commissioned officers.

MR II was not the only region in Laos to receive secret U.S. military assistance. Prior to

1975, Laos was divided into five Military Regions. As indicated in the map below, four of the

five Military Regions had both members of the regular soldiers of the Royal Lao Army and

soldiers of the Special Guerrilla Units. SGU soldiers were paid mostly by military assistance

from the United States, but served under the Royal Lao Army and wore its military uniform. The

territories of the Military Region I, II, III and IV included the border provinces with China and

Vietnam, along with the Annamite Mountain ranges. The Ho Chi Minh Trail, the most

bombarded area during the war, passed through MRIII and MRIV. Not surprisingly, these

military regions also received more U.S. Military funding. Only Military Region V, which

included the Laotian Capital City of Vientiane, did not include Special Guerrilla Units.

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

13

Map source: Royal Lao Army (FAR) and Special Guerrilla Units (SGU) Veterans
 33

The Five Military Regions (MR) in Laos were MRI (Royal Lao Armed Forces and

Special Guerrilla Units, (FLAF & SGU), commanded by Major General Tiao Sayavong, MRII

(RLAF & SGU) commanded by Major General Vang Pao, MRIII (RLAF & SGU) commanded

by Major General Nouphet Daoheaung, MRIV (RLAF & SGU) commanded by Major General

Soutchay Vongsavanh, and MRV (which had only the RLAF) commanded by Major General

Thonglith Chokbengboun.

If members of the SGU were part of the secret army, then would this include members of

the SGU in the Military Region I (MRI), Military Region III (MRIII) and Military Region IV

(MRIV) (see the above map). Also, it is important to note that not all members of the SGU in

MRII under the command of Major General Vang Pao were Hmong. In fact, Colonel Chao

Manivong, General Vang Pao’s right hand lieutenant was a Lao and a member of the Royal

Family in the Kingdom of Laos.

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

14

The third issue identified in the books above involves the claim that the secret Hmong

army in Laos "worked alongside the U.S. troops.” This claim is also wrong as there were no

U.S. troops deployed in Laos. A brief discussion of the history of the secret war in Laos will

serve to dismiss this claim.

 The 1954 Geneva Accord
34

 was signed and granted full independence to the three

Indochinese countries by France. This agreement recognized Laos and Cambodia as neutral

states, and temporarily partitioned Vietnam into two states: North and South Vietnam. North

Vietnam was put under the Communist Viet Minh, and South Vietnam was handed to the non-

communist Vietnamese. The partition led to large refugee movements from the North to the

South, in addition to fueling the civil war in South Vietnam into the so called Vietnam War,

which was a military conflict of the Cold War. The Cold War started right after World War II

between the Communist countries (led by the Soviet Union) and the non-Communist countries

(led by the United States). The United States supported the non-Communist Government of

South Vietnam, and the Soviet Union, North Vietnam and the Communist Viet Cong

(Communist National Liberation Front) in South Vietnam. Because South Vietnam was not a

neutral state, both North Vietnam and the United States were able to send their troops to South

Vietnam. U.S. military personnel increased over the years as the Viet Cong became stronger,

and the military of the South Vietnamese government became weaker.
35

 In early 1961, the outgoing U.S. President Dwight Eisenhower briefed John F.

Kennedy, the incoming president, that Laos was “the key to Southeast Asia. If Laos fell, the

United States would have to write off the whole area.”
36

 In March, President Kennedy

announced that the U.S. would support Laos’s sovereignty and as result U.S. secret

involvement in the civil war in Laos began. To avoid violation of Laos' neutrality, the United

States then surreptitiously increased military assistance (monetary funds, weapons, military

supplies, etc.) to the Non-Communist government of Laos, and the Soviet Union and North

Vietnam did the same to the Communist Pathet Lao. Consequently, the Vietnam War spread

to Laos.
37

 This civil war in Laos became known as the secret war because it involved the

secret participation and support of both the non-Communist and Communist superpowers.
38

The Hmong and other ethnic groups who lived along the foothills of the Annanmite

Mountain Ranges and/or borders of Laos and Vietnam and China, which were the frontlines,

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

15

were pushed and pulled to become involved on both sides of the secret war.
39

 Because of its

covert involvement in the war in Laos, the United States did not send troops to Laos, but

rather CIA agents, military advisors, Air America pilots, USAID workers, physicians,

diplomats and others.
40

Conclusion:

 The three books and curriculum materials I have chosen to discuss in this essay were

published in a time span of eight years. I found the books during a visit to the classroom of a

Hmong immersion program in California. What I have learned from these sources is that there is

much work to be done in order to provide students with reliable information on Hmong history,

culture, identity, and religion. How widespread are these inaccuracies? Are they to be found in

other textbooks and teaching materials? Because these books and curriculum materials continue

to be used by schools and educational programs,
41

 I believe that they should be subject to

thorough examination. The lessons that we learn from them extend beyond the classroom to

issues of cultural representation.

Only by engaging in ethical and responsible scholarship can writers, researchers and

educators ensure that the information given to students in K-12 programs is accurate. My advice

to educators and curriculum developers is that there are hundreds of books and articles on the

Hmong people.
42

 Many of these are available online free of charge; take advantage of them. In

addition, the Hmong Archives, the Hmong Resource Center Library, and the Center for Hmong

Studies may be places to visit and conduct in-depth research. Finally, there are many scholars

that have credible expertise on Hmong culture, identity, history, and religion. Just a few

telephone calls or emails could have prevented many of the errors that I have cited in this essay.

As Confucius once wrote: "A man [woman] who has committed a mistake and doesn’t correct it

is committing another mistake."

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

16

References Cited

Barr, Linda. (2005). Long Road to Freedom: Journey of the Hmong. Mankato, MN: Red

Brick Learning.

Barney, G. Linwood. (1957). Christianity: Innovation in Meo Culture. Unpublished M.A.

Thesis, University of Minnesota.

Bliatout, Bruce T., Bruce T. Downing, et al., (1988). Handbook for teaching Hmong-

speaking students. Folsom Cordova, CA: Folsom Cordova Unified School District, Southeast

Asia Community Resource Center.

Brittan, Dolly. (1997). The Hmong. New York: PowerKids Press.

Cooper, Robert (Ed). (1998). The Hmong: a guide to traditional lifestyles. Singapore:

Times Editions.

Downing, B. T., & Olney, D. P. (Eds.). (1982). The Hmong in the West: Observations

and reports. Minneapolis: University of Minnesota, Center for Urban and Regional Affairs.

 Hillmer, Paul. (2010). A People’s History of The Hmong. Saint Paul: Minnesota Historical

Society Press.

Lemoine, Jacques. Un village Hmong Vert du haut Laos. Paris: Centre National de la

Recherche Scientifique (1972).

Lee, Mai Na M. (1997). “The Thousand-Year Myth: Construction and Characterization

of Hmong.” Hmong Studies Journal, Vol 2, No. 1 (1997). Online link:

 http://hmongstudies.com/HSJ-v2n1_Lee.pdf

Lewis, Paul and Elaine Lewis. (1984). Peoples of the Golden Triangle. London: Thames

and Hudson.

Millet, Sandra. (2002). The Hmong of Southeast Asia. Minneapolis: Lerner Publications

Company.

 Pfeifer, Mark (2007). Hmong-Related Works, 1996-2006: An Annotated Bibliography,

Lanham, MD: Scarecrow Press.

Robbins, Christopher. (1987). The Ravens. New York: Crown Publishers.

Seigel, Taggart. (2001). The Split Horn: The Life of A Hmong Shaman in America.

Produced by Taggart Seigel and Jim McSilver. Online link to view:

www.pbs.org/splithorn/hmong.html

http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
../Resubmitted%20Articles/Hmong%20Studies
../Resubmitted%20Articles/Hmong%20Studies
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://occr.ucdavis.edu/html/hmong_culture.html

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

17

Tapp, Nicholas. (2004). “The State of Hmong Studies (An essay on Bibliography).” In

Tapp, Nicholas, Jean Michaud, Christian Culas and Gary Yia Lee (eds), Hmong/Miao in Asia.

Bangkok: Silkworm Books.

Wagner, Roger. (1995). Backfire. New York: Simon and Schuster.

Yang, Dao. (1975). Les Hmong du Laos enface au development. Vientiane, Laos:

Siasavath Publishers.

Yang, Kou. (2010). Facing the 21
st
 Century: The Challenges and Complexity in the

Reconstructing Hmong Identity. A paper presented at the Third International Conference on

Hmong Studies, Concordia University, St. Paul, MN: (April 9-11, 2010).

 _________(2007). “An Assessment of the Hmong American New Year and Its

Implications for Hmong-American Culture.” Hmong Studies Journal, Vol.8. Online link to view:

http://hmongstudies.org/KYangHSJ8.pdf.

 _________(2005). “Research Notes from the Field: Tracing the Path of the Ancestors – A

Visit to the Hmong in China.” Hmong Studies Journal, Vol. 6. Online link to view:

 http://hmongstudies.org/YangHSJ6.pdf

_________(2003). “Hmong Diaspora of the Post-War Period.”Asian Pacific Migration

Journal 12 (3): 271-300

About the Author:

A Fulbright Scholar and Sasakawa Fellow, Dr. Kou Yang is a Professor of Ethnic Studies in the

Department of Anthropology, Geography and Ethnic Studies, California State University,

Stanislaus. Dr. Yang has published extensively on Hmong Diaspora, history and culture, the

Hmong American experience, Lao culture, and the American experiences of Indochinese

refugees.

http://hmongstudies.org/KYangHSJ8.pdf
http://hmongstudies.org/YangHSJ6.pdf

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

18

Endnotes

1
. I am grateful to the expertise and generosity of Dr. Vincent K. Her, who suggested the

title of this paper and has spent countless hours to not only edit this paper, but to also

provide excellent suggestions related to Hmong culture, identity, religion and the Qeej. I

also want to recognize Dr. Jacques Lemoine for his taking the time to review the paper

and provide me with valuable suggestions and comments. Yang S. Xiong also reviewed

the first draft and provided me with helpful comments.

2
. Yang Dao, Les Hmong du Laos enface au development. Vientiane, Laos: Siasavath

 Publishers (1975).

3
. Lemoine, Jacques. Un village Hmong Vert du haut Laos. Paris: Centre National de la

 Recherche Scientifique (1972).

4
. Savina, F. M. Histoire des Miao. Hong Kong: Imprimerie de la Societe des

 Missions-Etrangeres (1924).

5
. Barney, G. Linwood. Christianity: Innovation in Meo Culture. Unpublished MA Thesis,

University of Minnesota (1957).

6
. Downing, B. T., & Olney, D. P. (Eds.). The Hmong in the West: Observations and

reports. Minneapolis: University of Minnesota, Center for Urban and Regional Affairs

(1982).

7
. Bliatout, Bruce T., Bruce T. Downing, et al., Handbook for teaching Hmong-speaking

students. Folsom Cordova, CA: Folsom Cordova Unified School District, Southeast Asia

Community Resource Center, (1988).

8
. The title, "Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and

Religion" is used because this paper covers only a sample of materials that are designed

for educating children or K-12 teaching about the Hmong.

9
. Robert Cooper (Ed), The Hmong: a Guide to Traditional Lifestyles. Times Editions

 (1998:33).

10

. In 2012, Asian students represented more than 31 percent of the St. Paul Public Schools

population and 90 percent of the Asian students were Hmong. Online link to view this

report: http://www.spps.org/AboutUs.html

11

. Jacques Lemoine called the txiaj neeb an etymologically "spirit helpers' sword," which is

from the Chinese 剑 jiàn. He also suggested another name, the "magic rattle sword" and

that it also has other functions, including usage as a mirror, a bridle to rein in his horse,

and a sword to cut devils, there is also a net to catch souls (not the plig but various other

ntsuj) that the shaman throws at them. If the iron discs around the loop form a /\ shape it

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

19

means the souls have been caught, if it is a \/ shape, they have not been caught. Internet

Communication with Dr. Jacques Lemoine, (20 September 2012).

12

. Ibid, 130. For a documentary film on Hmong shamanic sessions, see Taggart Seigel's The

 Split Horn: The Life of A Hmong Shaman in America (2001). Online link to view:

 www.pbs.org/splithorn/hmong.html

13
. Dolly Brittan, The Hmong, PowerKids Press, New York (1997).

14

. Kou Yang, Facing the 21
st
 Century: The Challenges and Complexity in

 Reconstructing Hmong Identity. Presented at the Third International Conference on

 Hmong Studies, Concordia University, St. Paul, MN: (April 9-11, 2010).

15. Mai Na M. Lee. "The Thousand-Year Myth: Construction and Characterization of

 Hmong." Hmong Studies Journal, Vol 2, No. 1 (1997). Online link to view:

 http://hmongstudies.com/HSJ-v2n1_Lee.pdf

16
. Dolly Brittan, The Hmong, PowerKids Press, New York (1997).

17

. Robert Cooper (Ed), The Hmong: a guide to traditional lifestyles. Times Editions

 (1998:84).

18

. Ibid, 85.

19

. Dr. Vincent Her, Internet communication (18 September 2012).

20

. Sandra Millet, The Hmong of Southeast Asia, Lerner Publications Company,

 Minneapolis (2002).

21
. See, for example, Nicholas Tapp, “The State of Hmong Studies (An essay on

Bibliography),” in, Tapp, Nicholas, Jean Michaud, Christian Culas and Gary Yia Lee

(eds), Hmong/Miao in Asia. Silkworm Books (2004). Also, see, Kou Yang, “Research

Notes from the Field: Tracing the Path of the Ancestors – A Visit to the Hmong in

China.” Hmong Studies Journal, Vol. 6 (2005). Online link to view:

http://hmongstudies.org/YangHSJ6.pdf

22

. Kou Yang, Facing the 21
st
 Century: The Challenges and Complexity in the

 Reconstructing Hmong Identity. Presented at the Third International Conference on

 Hmong Studies, Concordia University, St. Paul, MN: (April 9-11, 2010).

23

. For further discussion of the Hmong and Iu-Mien, see, Lewis, Paul and Elaine Lewis,

 Peoples of the Golden Triangle. Thames and Hudson, London (1984:102 and 135).

http://occr.ucdavis.edu/html/hmong_culture.html
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.com/HSJ-v2n1_Lee.pdf
http://hmongstudies.org/YangHSJ6.pdf

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

20

24. See, Ranard, Donald A. (Editor), The Hmong: An Introduction to Their History and

Culture. Center for Applied Linguistics (2004). Link to view:

http://www.cal.org/co/hmong/hlaos.html

25
. See, Robert Cooper (Ed), The Hmong: a guide to traditional lifestyles. Times Editions

 (1998:36).

26

. In discussing different costumes and group names, Jacques Lemoine stated: "About

 different costumes and group names, I call these groups "tribes". It is what they are!

 Dr. Jacques Lemoine, Internet Communication (20 September 2012).

27

. Ibid, 51. It should be noted here that this description may not be applicable to today's

Hmong in Thailand and Laos as many younger Hmong tend to dress in modern western

clothes, except during the Hmong New Year. Hmong costumes during the New Year

have also changed during the last four decades. For example, a White Hmong girl might

dress in Green Hmong clothes at the New Year and vice versa. To learn more about the

evolution in Hmong New Year costumes, see, Kou Yang, “An Assessment of the Hmong

American New Year and Its Implications for Hmong-American Culture.” Hmong Studies

Journal, Vol.8 (2007). Online link to view: http://hmongstudies.org/KYangHSJ8.pdf.

28

. For further discussion of Hmong clothing, see, Hmong Art: Tradition and Change, John

 Michael Kohler Arts Center, Sheboygan, WI (1986).

29

. See “William Westmoreland biography”, Bio.True Story. Online link to view:

 http://www.biography.com/people/william-westmoreland-9528510

30
. Linda Barr, Long Road to Freedom: Journey of the Hmong. Red Brick Learning,

Mankato, MN (2005)

31

. Paul Hillmer, People’s History of The Hmong). Minnesota Historical Society Press (2010:85),

Saint Paul.

32
. Christopher Robbins, The Ravens. Crown Publishers, New York (1987:99).

33

. Royal Lao Army (FAR) and Special Guerrilla Units (SGU) Veterans. Online link to view

 http://lana-usa.org/wp-content/uploads/2011/08/The-Secret-War-In-

 Laos_w_logos_CAP_BLUE_rev7.pdf

34

. To read more about the 1954 Geneva Accords, see “Geneva Accords,” Online link to

view: http://www.mtholyoke.edu/acad/intrel/genevacc.htm

35

. For more discussion on American involvement in the Vietnam War, see, “Vietnam War,”

 Global Security.org. Online link to view:

 http://www.globalsecurity.org/military/ops/vietnam.htm

http://hmongstudies.org/KYangHSJ8.pdf
http://www.mtholyoke.edu/acad/intrel/genevacc.htm
http://www.globalsecurity.org/military/ops/vietnam.htm

Commentary: Mis-Education in K-12 Teaching about Hmong Culture, Identity, History and Religion by Kou Yang, Hmong Studies

Journal, 13.1(2012): 1-21.

21

36

. Christopher Robbins, The Ravens. New York, NY: Crown Publishers (1987:102).

37

. Ibid, 102.

38

. See, Kou Yang, Facing the 21
st
 Century: The Challenges and Complexity in the

 Reconstructing Hmong Identity. Presented at the Third International Conference on

 Hmong Studies, Concordia University, St. Paul, MN: (April 9-11, 2010).

39
. For further discussion on Hmong history and their involvement during the war years, see, Roger

Warner, Backfire. New York: Simon and Schuster (1995); and Paul Hillmer, A People’s History

of The Hmong. Saint Paul: Minnesota Historical Society Press, (2010). Also, see, Kou Yang,

“Hmong Diaspora of the Post-War Period.” Asian Pacific Migration Journal 12 (3) (2003). 271-

300.

40
. See, for example, Roger Wagner, Backfire. Simon and Schuster (1995); and “Vietnam: A

 Television History/Cambodia and Laos (Episode 109).” Online link to view:

 http://openvault.wgbh.org/catalog?q=Laos

41
. See, for example, Multicultural Resource Center, “Hmong Culture, Grades K-3.” St. Paul

Public Schools. Online link to view: http://mrc.spps.org/3nov20042

42
. See, Mark Pfeifer, Hmong-Related Works, 1996-2006: An Annotated Bibliography,

 Lanham, MD: Scarecrow Press (2007).

