

COMBATING RACISM, BIGOTRY, AND PREJUDICE: PRELIMINARY
RESEARCH FOR DEVELOPMENT OF AN ORAL HISTORY CD ON

THE CULTURAL HERITAGE OF HMONG AMERICANS
PLAN B PAPER

by

Kennedee Her

A Research Paper

Submitted in Partial Fulfillment of the
Requirements for the

Master of Science Degree
With a Major in

Applied Psychology

Approved: (4) Semester Credits

Investigation Advisor

The Graduate School
University of Wisconsin-Stout

December 2002

Acknowledgements

A special thank you to Julie Keown-Bomar and Kaying Lo who were my two strong hands and
great investigation team made this research happen. A million thanks to my very special mentor
and best friend ever, Mrs. Mary Riordan, who always kept reminding, encouraging, and
motivating me to pursue this project. And most importantly I want to thank my investigation
advisor, graduate program director, and professor, Dr. Richard Tafalla, who helped me and
directed me everything all the time upon completion of this thesis.

I could not give enough thanks to my funding sponsors, the Wisconsin Humanities Council with
support from the National Endowment for the Humanities, the Otto Bremer Foundation, the state
and federal funds, and the University of Wisconsin-Stout Diversity Plan 2008. I also want to
thank to other significant supporters including the University of Wisconsin-Stout Chancellor, the
Provosts, the deans, Multicultural Student Services, Stout Solutions, College of Arts and
Science, Department of Social Science, Speech Communication, Foreign Languages, Theatre
and Music Department, University of Wisconsin-Stout staff/faculty, students, and friends.

Lastly, I want to express my deepest appreciation to my wife who supported me side-by-side
throughout my entire educational career from high school to college. Without the strengths of all
my beautiful children (Mai tao, Phim, Linda, Yensiv and Destinee) who are fun to be with and
always be the foundation, energy, courage, and mirror that thrilled me to study hard and to work
tireless everyday.

 i

The Graduate School

University of Wisconsin-Stout

Menomonie, WI 54751

ABSTRACT

 Her Kennedee
(Writer) (Last Name) (First) (Initial)

 COMBATING RACISM, BIGOTRY, AND PREJUDICE: PRELIMINARY
(Title)

RESEARCH FOR DEVELOPMENT OF AN ORAL HISTORY CD ON THE

CULTURAL HERITAGE OF HMONG AMERICANS

Applied Psychology Dr. Richard Tafalla December/2002 57
 (Graduate Major) (Research Advisor) (Month/Year) (No. of Pages)

American Psychological Association
(Name of Style Manual Used in this Study

 Research indicates that in the last half century, the population of minority immigrants has

been growing rapidly in the United States. Despite its growth, research indicates that racial and

ethnic discrimination is common in the United States (Duany, 1998).

The objective of this preliminary study is to determine the factors of prejudice and

discrimination against new immigrants in general and specifically to look at the prejudice and

discrimination against the Hmong Americans. The focal point of this study is to gather data and

recommendations from the focus group informants. The data then will be used to develop a

multi-media (CD-ROM based) oral history on the cultural heritage of Hmong Americans, which

 ii

will serve as an educational tool for individuals and the general public to be able to access to the

Hmong culture, history, language, and arts.

 A Focus Group Interview Guide was used to guide and engage conversations with each

individual’s interviews and the focus group interviews. The primary topics that will be explored

and discussed during each interview session include Hmong culture and history.

As the results, the factors of prejudice and discrimination against the Hmong Americans

were due to the lack of cultural awareness, misinterpretation, language barrier, misjudgment,

fault of assumptions, and/or rumors. The Hmong have faced the following types of prejudice and

discrimination: verbal harassment, poor services in organizational settings, physical harassment,

avoidance in institutional settings, and police mistreatment.

 When the CD project is completed, it would serve as an educational key to combat

racism, bigotry, and prejudice and discrimination. The result of this study highly corresponded

to the hypothesis of the development of a CD that based on the cultural heritage of the Hmong

Americans. The following topics were cited by the focus group informants as very important to

put into the content of the CD, which include the Hmong culture, history, language, and arts.

 iii

Table of Contents

Acknowledgements ………………………………………………………………….……. i

Abstract …………………………………………………………………………………… ii

Table of Contents …………………………………………………………………………. iv

List of Tables ……………………………………………………………………………… vii

Chapters

I. Introduction …………………………………………………………….……… 1

Statement of the Problem ………………………………………..………… 1

Significance of the Study ……………...…………………………………... 2

Purpose of the Study ………………………………………………………. 2

Focus Group Interview Guide …………………………………………….. 3

Definition of Terms ………………………………………….……………. 4

Organization of the Study …………………………………………………. 5

II. Review of Literature ...………………………………………………………… 7

 History of Immigration in the United States ………………………………. 7

 Racial Problems that Immigrants have Faced in General …………………. 9

 Definition of Prejudice and Discrimination ……………………………….. 9

 Theoretical Bases of Prejudice and Discrimination ……………………….. 10

 Prejudice and Discrimination Against the Hmong Americans ……………. 10

 Hmong History ……………………………………………………. 11

 Hmong Culture …………………………………………………….. 13

 Prejudice and Discrimination: Tragic Experience of

Hmong Americans ………………………………………… 13

 iv

 Limitation of Hmong Cultural Practices in the United States …….. 15

Summary …………………………………………………………………... 17

III. Research Method ………………………………………………………...……. 18

Participants…………………………………………………………………. 18

Instruments ………………………………………………………………… 19

Procedures …………………………………………………………………. 19

IV. Results ……………………………………………………………………... 22

 Major Category Results ………..…………………………….……………. 23

 Sub-Category Results ……………………...……………………………….24

 Interview Question One …………………………………………… 31

 Interview Question Two …………………………………………... 33

 Interview Question Three …………………………………………. 35

 Interview Question Four …………………………………………... 37

Interview Question Five ……………………………………….…... 39

 Interview Question Six …………………………………………… 39

 Interview Question Seven ………………………………………… 41

Informant Feedbacks ……………………………………………….…….... 42

Direct Quotes from Informants ……………………………………………. 43

V. Discussion ……………………………………………………………………. 46

Limitations of the Study ……………………………………………………46

Implications for Intervention ……………………………………………… 47

Suggestions for Developing the CD Project ………………………………. 47

Recommendations …………………………………………………………. 49

 v

Conclusions ……………………………………………………………….. 50

References …………………………………………………………………………………. 53

Appendix A: Focus Group Interview Guide ………………………………………………. 56

 vi

List of Tables

Table

1 Frequency and Percentage Results (FPR) of Major Category Responses ……….... 23

2 Breakdown FPR of Hmong History to in Include in CD-ROM …………………... 24

3 Breakdown FPR of Part of Hmong Culture to Be Preserved and Taught …..…….. 26

4 Breakdown FPR of Hmong Language to Be Preserved and Taught …...…………. 28

5 Breakdown FPR of Hmong Arts and Costumes …………………………………... 30

6 FPR of What Young Hmong Need to Learn ………………………………………. 32

7 FPR of What Information Outsiders Need to Learn about Hmong People in

order to Create more Tolerance and Acceptance ………………………….. 34

8 FPR of Information on Hmong Culture to be Preserved and Thrived in a

Changing world ……………………………………………………………. 36

9 FPR of Knowledgeable Community Members to Help in Making the CD Project...38

10 FPR of Resources to Access for Developing the CD Project ……………………... 40

11 FPR of Most Important Parts of the Hmong Culture to Put into the CD-ROM …... 41

 vii

Chapter I

Introduction

Every day, people travel to different countries around the world seeking adventure in a

society with different people and cultures. Global tourists are unconcerned with racial conflict

when they arrive at novel destinations because they do not plan to live in that particular place

forever. Whatever they experience during their trips would help them gain knowledge about the

people and culture that they are visiting. Even though the tourists may encounter prejudice and

discrimination, there is no lasting effect on their lives because after they return home things

become normal.

However, when people migrate from their own homeland to a different country for a

permanent resettlement, they may not only experience a different niche or environment, but they

may face a totally new social world, often marked by social stratification based on class, race,

ethnicity, culture, religion, language, and gender. New immigrants bring their own culture,

language and conceptions of their identities; they often do not mesh well with the ideological

constructs of the receiving society. For instance, race and color have played a crucial role in the

formation of culture and language identity among most immigrants in the United States (Duany,

1998). Research indicates that in the last half century, the minority immigrant population has

increased rapidly in this country. Instead the growth of cultural diversity research indicates that

racial and ethnic discrimination is big issue in the United States (Duany, 1998).

Statement of the Problem

 As noted above, the population of minority immigrants has increased quickly in the

United States during the Cold War (Duany, 1998). Despite the growing prospect of different

cultural diversity, studies and surveys of whites and non-whites indicate that racial and ethnic

 1

discrimination is common in the United States, especially for the new immigrant communities

(Sanchez, 1999). For instance, the Hmong American community who came to this country after

1975 has faced a lot of tragic problems including mental, physical, psychological, spiritual,

cultural, and social problems due to prejudice and discrimination. However, there have been

very few studies on the Hmong community.

Significance of the Study

Most reports of prejudice and discrimination on the Hmong come from the news media or

personal stories rather than from social science. Prejudice and discrimination is a relatively new

experience for the Hmong. According to the “Crises, Continuity, and the Refugee Journal,”

these incidents are due to the lack of knowledge, misinterpretation, poor communication,

language barriers, cultural differences, and rumors (Hones, 1999). Host communities have

limited knowledge and information about the Hmong. Most people don’t know who the Hmong

are, where they are coming from, and what their culture or custom is (Koltyk, 1998).

Therefore, my hypothesis is that if the lack of awareness, knowledge, and information has

caused prejudice and discrimination against the Hmong, developing a CD that contains the most

important information about the Hmong people and their culture to be used by teachers and

educators would help to combat prejudice and discrimination. I also hypothesize that if the

limitation of Hmong resources has created a cultural deprivation for the Hmong community then

developing this CD would help to preserve the Hmong cultural heritage.

Purpose of the Study

The purpose of this study is to gather data about the factors of prejudice and

discrimination against Hmong Americans and the tragic experiences they have faced. After the

completion of the data analysis, the data then will use for the development of a multi-media (CD-

 2

ROM based) oral history on the cultural heritage of Hmong Americans. The goal of this study is

to gather the most important information and suggestions of what to put into the content of the

CD. The end product of the CD is to be served as an educational tool for individuals, students,

teachers, professions, schools, and the general public to access to the Hmong culture, history,

language, and arts.

Focus Group Interview Guide

 This study focused on the following objectives that would lead to the potential

development of the CD project. These objectives were arranged as the discussion topics for

preservation of Hmong cultural heritage. A Focus Group Interview Guide of questionnaire was

used to guide and engage discussion between the informants and the research investigators as

followed:

1. What do you feel the young Hmong people need to learn today that is not currently being

addressed in schools and possibly at home?

2. What information do you feel those outside of the Hmong community, need to learn about

Hmong people, to create more tolerance and acceptance?

3. What information do you feel will transmit the values inherent in Hmong culture and stories

that all people should be aware of in order to preserve and thrive the Hmong culture in a

changing world?

4. Who are the knowledgeable community members that can help in making of this CD project?

5. Who do you think are the historians and spokesperson of the Hmong community?

6. What other primary resources (archival photographs, historic texts, maps, documents, etc.)

are available and can be accessed?

7. What are the most important parts of the Hmong culture you want to put into the CD-ROM?

 3

Definition of Terms

Hmong is a group of people originally living in China and then spread through Southeast Asia.

Hmong Americans is a group of Southeast Asian refugees whom came from Laos to resettle in

the United States after 1975.

Non-Hmong is the mainstream population.

Immigrant is a person who leaves his/her own country to settle permanently in another country.

Prejudice is the bias behavior or irrational hostility toward a particular person, race, religion, or

group.

Discrimination is the action that a person or a group of people acts upon the basis of prejudice

against the other person or a group of people.

Phathet Lao is the Lao communist government regime.

Hmoob is Hmong in Hmong spelling.

Haiv Hmoob is the Hmong nation or Hmong people.

Kab lis kev cai is culture.

Neeb yaig is traditional healing rituals or spiritually healing.

Cov xeem neeg is the clans.

Kev sib txheeb is kinship

Coj is to rule, to control, to guide, or to lead.

Huab tais is the king.

Qauv is structure(s).

Nuj nqis is value(s).

Kab tshoob kev kos is marriage traditional ceremony/wedding celebration.

Kev noj tsiab peb caug is New Year celebration.

 4

Keeb kwm is history.

Ncauj piav keeb kwm is oral history.

Tuam Tshoj teb is China.

Xov Tshoj teb is Southeast Asia.

Tsov Rog Nyab Laj is the Vietnam War.

Lub neej is life or the way of living.

Los Tsuas teb is Laos.

Thaib teb is Thailand.

Lus hais is oral language.

Ntaub ntawv is written language.

Lus Hmoob Dawb is the White Hmong dialect.

Lus Hmoob Ntsuab/Lees is the Green Hmong dialect.

Txuj ci is talent or arts.

Dab neeg is folk tale(s).

Kwv txhiaj is traditional songs or poems.

Paj huam is poems.

Paj ntaub is embroideries or needle works.

Tsoos tsho is costumes or clothing

Muaj is to have

Organization of the Study

 This thesis paper is organized into five (5) main sections. Chapter I contains an

introduction, which includes the statement of problem, significance of problem, purpose of the

study, focus group interview guide, definition of terms, and organization of the study. Chapter II

 5

provides a review of literature that includes the history of immigration in the United States;

racial problems that immigrants have faced in general; theoretical bases of prejudice and

discrimination; and prejudice and discrimination against the Hmong Americans, Hmong history,

Hmong culture, prejudice and discrimination: tragic experience of Hmong Americans, the

limitation of Hmong cultural practices in the United States, and a summary.

 Chapter III will describe the methodology including informants (subjects), instruments,

and procedures. Chapter IV presents the results section that include a major category, a

subcategory, the responses to each interview question, all the tables, informant feedbacks, and

direct quotes from the informants. Chapter V contains the discussions, which includes the

limitation of the study, the implications for intervention, suggestions for developing the CD

project, recommendations, and conclusions.

 6

Chapter II

Review of Literature

History of Immigration in the United States

 Before the name, “United States of America” was known to the world, this land belonged

to the Native Americans. To the native people at that time, this country was a free land because

each native nation only occupied remote territories that they claimed as their homeland. No one

ruled and/or ran the whole land from the East Coast (Atlantic) to the West Coast (Pacific). If we

look at the history of the United States, this nation was made and constructed by immigrants and

refugees from all over the world (Loeb & Friendman, 1993). Early immigration to North

America was set in motion by European explorers. First of all, the Spanish explorers founded St.

Augustine, Florida in 1565, and the English settled in Jamestown, Virginia in 1607 (Sanchez,

1999). The European and Canadian immigration movement in the 1820’s was significant until

the 1950’s. From 1960’s to the present time, people from other parts of the world arrived in the

United States as refugees or as voluntary immigrants (Gabaccia, 1999).

It is important to know that during the last thirty years, two transformations have led to

major rethinking about the role of immigrants in American society. First, the 1965 U.S.

Immigration Act and other global events have radically transformed the point of origin of most

immigrants came to the United States, away from Europe and toward Latin American and Asia

(Sanchez, 1999). Secondly, the emergence, growth, and maturity of scholarship focusing on

African Americans, Latinos, and Asian Americans has changed the treatment of race and

ethnicity from a peripheral concern to one of central importance in understanding justice and

equality in American history (Sanchez, 1999).

 7

 According to a journal called “Society,” it presented the following reasons that

immigrants cited for choosing to come to the United States. About one quarter (26%) said they

came here to seek a better job or business opportunity. Another quarter (26%) said their primary

motivation was to be with their family member(s) who are living in this country already.

Approximately one out of every five immigrants (19%) stated that they came to the United States

primarily for educational purpose. About one in every eight (13%) sought political asylum and

freedom, while only 2% said that religious freedom was the main reason that they chose to come

(Society, 1995). The latest American immigrant groups to arrive in large numbers are Latinos

and Asians (Sanchez, 1999).

A bizarre framework of federal racial and ethnic classification exists which divides all

people into social categories: Native American, Asians, Blacks, Hispanics, and “other” whites.

“Blond, blue-eyed, third-generation Argentinean-Americans who speak not a word of Spanish

are categorized as minorities, yet dark-skinned Muslim immigrants from Egypt, speaking not a

word of English, are labeled members of the white majority” (Loeb & Friedman, 1993). The

confusion over racial and ethnic identity, and the nationalistic discourse over who is “American”

and who is not, continues to divide this nation. Rhetoric is one thing, but racial conflict between

minority groups and the majority have become the main sources of prejudice and discrimination

in the United States and may continue to cause ethnic tension (Unz, 1999). In the 2000 United

States census Hispanics outnumber African Americans. By the year 2050, non-Hispanic whites

will account for only 54 percent of the population, down from the current 74 percent (deCourcy

Hinds, 2000). The addition of immigrants to the United States population from many different

backgrounds fosters many cultural conflicts and stereotypes. In fact, racial problems, such as

prejudice and discrimination against minority groups, had increased significantly in the last three

 8

decades (Sanchez, 1999). In order to understand this complex issue, we need to understand both

sides of the issue, the immigrant communities and the host communities.

Racial Problems that Immigrants Have Faced in General

 The population of minority immigrants has been growing rapidly in the last half century.

Despite the growing diversity in the United States, studies and surveys of whites and non-whites

suggest that racial and ethnic discrimination is common (Sanchez, 1999).

 Racial conflict is one of this nation’s oldest social problems that happen from decades to

decades (deCoury Hinds, 2000). Ideally, the constitution of the United States was created as the

highest principle or the supreme law to guide and protect its citizens from all uncivil actions or

unmoral behaviors. For example, the Civil Rights Act of 1964, tried to promote tolerance and

more equality for all of America’s citizens. Despite the ideals of the Civil Rights and Human

Rights Acts movements of the 1960s that guaranteed to protect every citizen from discrimination

based on race, color, religion, sex and national origin; racial prejudice and discrimination still

remain as one of the biggest issue in this country today.

Definition of Prejudice and Discrimination

Prejudice refers to “a negative attitude toward members of some social group based

solely on their membership in that group,” and discrimination refers to “negative behaviors

directed toward members of social groups who are the object of prejudice” (Baron & Byrne,

2000). Prejudice also means a preconceived judgment, opinion or assumption about particular

groups of people. These stereotypes are usually based on generalizations and a lack of close

experiences with the issues, people, or behaviors. On the other hand, discrimination refers to

the differential treatment of an issue, a person, or a behavior based on a prejudice (Esposito,

1999).

 9

Theoretical Bases of Prejudice and Discrimination

There are many theories that attempt to explain the cause of social and racial prejudice

and discrimination, but none of them perfectly describe this phenomenon. The two seem

particularly relevant to this study are Social Identity Theory and Self-Categorization Theory.

The first theory, Social Identity Theory helps us to categorize people into social groups and

locate ourselves within a category (Mummendey, Otten, Berger, & Kessler, 2000). Under this

theory, we evaluate the value or worth of our social identities primarily by comparing our group

with other groups. The premise of Social Identity Theory is that we are motivated to maintain a

positive value of social identity, and we may do so by creating or taking advantage of favorable

comparisons with other groups.

The second theory is the Self-Categorization Theory. This theory explains that

increasing the salient category will support favoritism for the in-group rather than the out-group.

Therefore, “in principle, a further increase of category salience need not result in a change of the

level of self-categorization but could still be reflected in a certain increase in in-group biases”

(Mullen, Brown, & Smith, 1992). This theory is similar to the Social Identity Theory in the way

that we categorize people into groups. We evaluate the value or worth of each other primarily by

comparing our group with other groups (Brewer, 1979; Tajfel & Turner, 1986). This creates the

assumption(s) of prejudice and discrimination against the other groups.

Prejudice and Discrimination Against the Hmong Americans

 It would be difficult to look at all prejudicial and discriminatory issues that oppress

every ethnic immigrant group in the United States. Therefore, this paper will focus on the

Hmong Americans since their arrival in this country.

 10

After 1975, Laos fell to the Phathet Lao (Communist) Regime that was supported by

North Vietnam and the Soviet Union, and the Hmong living there were forced to resettle in

various locations around the world. In order to better understand why the Hmong people are

here in the United States, we need to know the historical background of the Hmong people.

Therefore, before discussing discrimination against the Hmong community, I would like to

present a short history of the Hmong people.

Hmong History

Ignorance about Hmong people is due largely to the lack of information. The word

“Hmong” is new to societies and the world. It never existed in any kind of documents

(dictionaries, encyclopedias books, journals, or newspapers) until the late 20th century, after the

dispersion of the Hmong throughout the world. The Hmong did not have a written language

until the early 1950’s when the Western missionaries came to Southeast Asia to preach

Christianity to the Hmong people and other ethnic groups in Laos. Missionaries found it difficult

to work with the Hmong people so they developed a written script for the Hmong people (Thao,

1999). According Thao, the Hmong people traditionally kept and taught their history, culture,

custom, and religion orally from generation to generation.

A question that has been asked by people is “Who are the Hmong and where are they

coming from?” Hmong are a group of people who believe themselves to be the original

inhabitants of the “Big Land of China (Tuam Tshoj Teb).” As Hmong oral historians (great

grandparents, grandparents, and parents) said, “Once upon a time the Hmong used to have their

own kingdom in China where the Hmong nation (haiv Hmoob) was ruled by a king (muaj huab

tais coj),” (C. Lee, personal interview, February 9, 2000).

 11

When the Chinese conquered and destroyed the Hmong kingdom, the Chinese renamed

the Hmong people by giving them a new name known as “Miao.” The Chinese mandated that

the surrounding people and the Hmong community use the new name “Miao,” but the Hmong

liked to call themselves Hmong (Thao, 1999). After the Chinese took over the Hmong

homeland, the Chinese continued to torture and murder the Hmong people, and many Hmong

were unable to stay in their country any longer. Some of them escaped southward to Indochina

in the early 1800’s (C. Lee, personal interview, February 9, 2000). When they resettled in

Southeast Asia, they re-established their lives in Vietnam, Laos, Thailand, and Burma (Koltyk,

1998).

During the last 300 years, they occasionally encountered or were involved in rebellions or

wars especially the Hmong in Laos (C. Lee, personal interview, February 9, 2000). For example,

they were forced to join the Lao Civil War, World War II, the French Vietnam War, and the

American Vietnam War (Koltyk, 1998), which is why the Hmong are here in the United States.

Hmong refugees living in the United States came from Laos due to their allegiance with

the United States CIA during the Vietnam War. Under an agreement that if the Hmong were

able to stop the movement of North Vietnam troops and supplies along the Ho Chi Minh Trail,

then the United States would help the Hmong to build their economy, education, and healthcare

systems. On the other hand, if we (the Hmong and U.S.) were defeated, then the U.S. would take

the Hmong into a safe place (C. Lee, personal interview, February 9, 2000).

 They came to this country because they had no choice after they fled to Thailand.

Therefore, they came here as political refugees to seek freedom. When they had resettled in the

United States, the majority of them did not know what to do or where to start their new lives,

 12

especially the elders, because they came from an agrarian society to an advanced industrial

society.

Hmong Culture

 According to the Hmong culture, family is the most important unit or the center in its

whole society. It consists of all the people living in one family as well as the extended family,

usually organized in a patrilineal fashion. More importantly, social structure is formed by 18

clan-names system that originated from a common ancestor (C. Lee, personal interview,

February 9, 2000). Traditionally, they believe in animism, “a various primitive belief whereby

natural phenomena and things animate and inanimate are held to possess an innate soul,” the

American Heritage College Dictionary (1993). Basically they believe in everything including

ancestors, God, supernatural phenomena, spirits, and shamanism (Thao, 1999).

Prejudice and Discrimination: The Tragic Experience of Hmong Americans

 The Hmong people had difficulty adjusting to their new lives after coming to this country

for a variety of reasons. These factors (prejudice and discrimination, culture shock, and

environment) had a significant impact in the community. Tragically, the Hmong encountered all

kinds of discrimination against them, ranging from a personal level to a community level

throughout the United States. This discrimination includes verbal harassment, poor services in

organizational settings, physical harassment, avoidance in institutional settings, and police

mistreatment (Hein, 2000).

 The following incidents are a few cases that documented the types of prejudice and

discrimination the Hmong refugees had encountered. For instance, the Hmong have been told

that they came here to take the American jobs (Loeb & Friedman, 1993). The Hmong were

labeled as lazy people who relied on welfare (C. Lee, personal interview, February 9, 2000).

 13

Some other stereotypes are: “The Hmong are given cars by the government; they sell their

daughters and buy their wives; they receive free money for school; and the Hmong eat dogs”

(Fadiman & Kratochvil, 1997).

 The most expedient mode of projection has always been rumors, and the Hmong attracted more

than their share (Fadiman & Kratochvil, 1997).

 Other significant cases of discrimination against the Hmong community has occurred in

the Midwest, particularly in Minnesota and Wisconsin. In Wisconsin for example, there was

incident in a school in Wausau. Due to the increasing number of Southeast Asian students, there

had been a dramatic and tense transformation in the Wausau school district. Six or seven years

ago, Lincoln Elementary School’s Hmong population rose to 70% of the student body (Cole,

1995). This situation prompted the school board to adopt a controversial busing plan in which

six schools would swap about half of their children (Cole, 1995). The restructuring, supported

by 87% of teachers, was to boost academic achievement and bring together a community that

was becoming increasingly polarized by race. Unfortunately, the restructured busing plan was

turned down because of a lawsuit by the American Civil Liberties Union (Cole, 1995).

 Across Wisconsin, Hmong names stood out in the telephone books, making Hmong

people readily identifiable. Hmong people have reported that they received hostile phone calls

with angry voices yelling to them: “Go back to your country; you eat dog; I’m coming to kill

you!” (Takaki,1989). In April 1990, a significant example of physical abuse occurred in Eau

Claire, Wisconsin, a Hmong man severely beat a white youth who had insulted his cousin with

racial epithets (Leader-Telegram, 1990a). Another incident happened in La Crosse, where two

Japanese exchange students were beaten by a group of white men because they believed the two

students were Hmong (Hein, 2000). “In 1988, I was employed as a newspaper carrier for a paper

 14

route. While I was carrying a bag of newspapers, three white American teenagers surrounded

me, and they fought with me. I was hurt and bleeding. I was hospitalized for a day,” said a

Hmong man describing an assault based on his ethnicity (Hein, 2000).

One of the most shocking cases of racial discrimination against the Hmong people

happened in Minnesota. In 1989, two thirteen-year-old Hmong boys were shot and killed by a

white officer in a suburb of Minneapolis because the officer believed that the two boys were

carrying handguns. However, investigators found no weapon near the bodies although a

screwdriver was found (Hein, 1994).

Limitation of Hmong Cultural Practices in the United States

 The Hmong are not only experiencing prejudice and discrimination based on their

appearance and language, but they are also facing spiritual problems because of the restriction of

cultural practices. For example, when the Hmong arrived in the United States their sponsors or

refugee agencies told them that they might not allow performing their traditional ceremonies at

home, namely the shaman ritual, herbal ritual, funeral ritual, and marriage ceremony the way

they used to do in their homeland. This has created a lot of psychological, mental, or physical

problems for the Hmong community particularly the elders who led these ritual performances for

years and years (Sherman, 1988). Another source of frustration is whenever the Hmong used

their own native language; they were looked down, or not appreciated by some of the

mainstream people (Cole, 1995).

In fact, there is almost no educational information or resources about the Hmong

community in terms of books, articles, magazines, media, or any other programs that would be

available for other people to utilize. Therefore, the Center for Preservation of Hmong Language

and Culture (CPHLC) at the University of Wisconsin-Stout is conducting research to determine

 15

the factors of prejudice and discrimination against the Hmong community and working to

provide information about the Hmong to develop educational programs. Furthermore, such a

program like this could have additional benefit for preventing the loss of Hmong culture and

traditions. It would insure that the Hmong children born in this country would have the

opportunity to learn about their own cultural heritage.

On November 2, 2000, CPHLC sponsored a preliminary informational meeting for

Hmong elders and Hmong scholars representing a cross-section of the Hmong community in

Wisconsin and Minnesota. These individuals were brought together to discuss and brainstorm a

plan for the potential of developing a CD project on Hmong cultural heritage. The purpose of

this meeting was to find out whether or not the Hmong elders and scholars would be willing to

collaborate with CPHLC to make the CD project.

By the end of the meeting, the Hmong elders and scholars came to a consensus that the

CD project would be the best approach to organize Hmong historical, cultural, and artistic

concepts. They stated that such a product will provide a transfer medium that would accelerate

acceptance by the general community, as well as provide a vehicle for Hmong people to preserve

their language and culture. The target audiences for using this educational program include

public and private institutions, organizations, agencies, teachers, students, and interested

individuals.

The supporters of this project include the UW-Stout Multicultural Student Services, Stout

Solutions, UW-Stout College of Arts and Science, the Department of Social Science, students,

staff and faculty, the Hmong American Community Association in Menomonie, Hmong

community (students, parents, and elders), and the state Department of Public Instruction (DPI)

of Wisconsin.

 16

Summary

 As noted above, little research has been done on the Hmong community. Almost no

research has done directly to measure the real problems that have faced the Hmong community

since they arrived in the United States. According to the findings of this study the vast majority

of discriminatory issues or incidents that the public came from the newspapers and news media.

The findings cited above about prejudice and discrimination against Hmong people in the

United States demonstrates an acute lack of awareness in the mainstream community. Public

ignorance and ethnocentrism create a situation whereby many false assumptions about the

Hmong community prevail. The biggest issue regarding prejudice and discrimination against the

Hmong community are ignorance and misunderstanding of Hmong people and their culture.

Thus, in this study, it is important to assess what is not known about Hmong culture and

history and to gauge the prejudice and discrimination against the Hmong community.

In order to understand Hmong resettlement issues in the United States, this research

focused on the following important topics, which will address the Hmong historical background,

cultural practices, language, and arts and costumes.

 17

Chapter III

Method

Participants

Thirty-one Hmong and non-Hmong students, intellectuals, parents, elders, community

leaders, local agency representatives, school administrators, teachers, and staff/faculty (race:

55% Hmong Americans, 29% European Americans, 10% Hispanic Americans, 3% African

Americans, and 3% Native Americans; age: 18-65 and older; gender: 52% male and 48%

female) who lived in northwestern Wisconsin and Minneapolis/St. Paul, Minnesota were selected

for personal interviews and focus group interviews. Personal contact by the search investigators

to invite representatives from the Hmong community, schools, hospitals, clinics, social service

agencies, churches, and other local organizations, because they were identified as having unique

knowledge about the Hmong experience.

To minimize communication problems and maximize intra-group discussion, the focus

group samples were divided into four (4) sessions as follows:

Session 1: Mixed racial and mixed gender of Hmong and non-Hmong sample (8

participants; 90% Caucasians, 10% Hmong, 0% other races; and 0% Hmong

male, 10% Hmong female, 40% non-Hmong male, and 50% non-Hmong

female)

Session 2: Hmong female sample only (5 participants; 100% Hmong

female)

Session 3: Hmong male sample only (8 participants; 75% Hmong male and 25% Hmong

female. Due to a misunderstanding, 2 Hmong women accidentally appeared

and participated in the discussion)

 18

Session 4: Mixed racial and mixed gender of non-Hmong sample (6 participants, 50%

female)

Prior to the focus group interviews, four personal interviews were conducted with Hmong

and non-Hmong informants in the Minneapolis and St. Paul areas. These informants are well

known and are very essential to the Hmong community due to their expertise, knowledge, and

education of the Hmong history, culture, language, and arts.

Instruments

 A Focus Group Interview Guide was developed to help guide the interview discussions

by the research investigators and research advisor. The purpose of the Focus Group Interview

Guide was to engage and encourage an open discussion from every informant during interview.

There were seven leading questions that asked for information, description, input, and advice in

terms of what legacies should be passed on to the Hmong children; what information the

mainstream culture needs in order to be more tolerant of Hmong culture and people; who would

be the Hmong historians, story tellers, and spokespersons to be contacted for the actual CD

project; what other primary resources are available and can be accessed; and what are the most

important issues to focus on (see Appendix A). To insure that the Focus Group Interview Guide

has content validity, the project research advisor and several focus group research experts

(psychology professors who designed and taught research courses) reviewed it.

Procedures

During each focus group session, the principal investigator introduced the purpose of the

study and the agenda procedure of the interview. The informants were asked to put down only

their first names on the nametags, which they wore for the purpose of name recognition or for

calling on for questions during the discussion. Tables and chairs were set up in square seminar

 19

fashion so informants and research investigators could see each other’s faces during

conversation.

Before starting the questions, each informant was asked to briefly introduce themselves

by first name, the region or town they came from, their role, and their perception on first hearing

the word “Hmong.” After the introduction, the informants were asked to sign an informed

consent and an honorarium procedure for the payment of human subjects when involved in

research. The informants were also reminded that their participation in the study is entirely

voluntary and they could choose to withdraw themselves from the study at any time. They were

asked to give permission to allow audio tapping (tape recording) of their conversations for the

entire interview session for later transcription purpose. The four focus group interviews sessions

were held at the University of Wisconsin-Stout, located in northwestern Wisconsin. Below is the

schedule of the four focus group interviews:

Session 1: Thursday, May 3, 2001; 4:30-6:30 P.M.

Focus group with selected samples of mixed racial and mixed gender included Hmong

informants

Memorial Student Center, Northwood Room

University of Wisconsin-Stout, Menomonie, Wisconsin

Session 2: Friday, May 4, 2001; 4:30-6:30 P.M.

 Focus group with selected samples of Hmong females only

Memorial Student Center, Northwood Room

University of Wisconsin-Stout, Menomonie, Wisconsin

Session 3: Thursday, May 10, 2001; 4:30-6:30 P.M.

Focus group with selected samples of Hmong males only

 20

Memorial Student Center, Northwood Room

University of Wisconsin-Stout, Menomonie, Wisconsin

Session 4: Friday, June 1, 2001; 4:30-6:30 P.M.

Focus group with selected samples of mixed racial and mixed gender excluded Hmong

informants

Memorial Student Center, Northwood Room

University of Wisconsin-Stout, Menomonie, Wisconsin

 21

Chapter IV

Results

The focus group participation rate of response (show up at interview) was 90 percent; 27

out of 30 informants participated in the four focus group interview sessions. In addition, four

personal interviews were conducted at the informants’ residences by using the same interview

criteria (Focus Group Interview Guide). During each focus group discussion and personal

interview, there were positive suggestions, recommendations, recommended references, and

support for the development of the CD project.

There were 80 transcription pages from 12 hours of tape-recording of the individual

interviews and focus group discussions. Some interviewees declined to have their interview

taped, therefore, the hand notes were included in the transcriptions. The information was

organized into four (4) major categories: Hmong history, culture, language, and arts based on the

seven Focus Group Interview Guide questionnaires (see Table 1). Under each major category,

there are sub-categories listed to break down specific responses (See Table 2, 3, 4, and 5).

The following data was derived from the seven (7) Focus Group Interview Guide

questions. As stated above, the data were organized into a major category and a subcategory, to

determine the general consensus of the frequency of total responses and percentage of total

responses from the individual interviews and focus group discussions. The data then further

analyzed as a specific frequency of total responses and percentage of total responses based on the

seven Focus Group Interview Guide questions. The following tables will present the frequency

of total responses and percent of total responses. The frequency of total responses is calculated

based on the total number of responses out of the total number of the participants. The

 22

percentage of total responses is the total number of responses divided by the total number of the

participants.

Major Category Results

Table 1

Frequency and Percentage Results of Major Category Responses

Major Categories Frequency of Total

Responses

Percent of Total

Responses

Hmong culture 30 97%

Hmong language 24 77%

Hmong history 23 74%

Hmong arts 19 61%

Of the 31 responses to the four major categories, 30 mentioned Hmong culture, 24

mentioned Hmong language, 23 mentioned Hmong history, and 19 mentioned Hmong arts and

costumes. Hmong culture came up with a total of 97% as the highest rate among other topics.

During the focus group discussions most of the informants heavily emphasized the Hmong

culture and some other traditions. Some of the informants indicated that culture is very crucial

and plays a big role in the Hmong community because Hmong used their culture as the guiding

principle or law to guide its people from generation to generation. They also used their culture to

 23

determine their ways of living. Hmong language category was rated at a total of 77% as the

second most important item to consider for the CD-ROM. Hmong history was rated at a total of

74% as to include in the CD-ROM. A total of response of the Hmong arts category was 61%,

which also important to consider as well as other major categories. The informants cited that all

four topics are important to put into the content of the actual CD project.

Sub-Category Results

T able 2

Breakdown Frequency and Percentage Results of Hmong History to Include in CD-ROM

Hmong History Frequency of Total

Responses

Percent of Total

Responses

Vietnam War 19 61%

Era in China 16 51%

Resettlements in a third country 16 51%

Era in Laos 12 39%

Personal stories 9 29%

French Colonialism 6 19%

Refugee Camps in Thailand 6 19%

Oral history 5 16%

Written history 4 13%

 24

Of the 31 responses to the subcategory of Hmong history, 19 (61%) mentioned the

Vietnam War, 16 (51%) the Hmong history era in China, 16 (51%) the Hmong resettlement in

other countries around the world, 12 (39%) the Hmong history in Laos, 9 (29%) individual

personal stories, 5 (16%) teaching Hmong oral history to Hmong children, 6 (19%) the French

colonial era in Laos, 6 (19%) the life in the refugee camps in Thailand, and 4 (13%) respondents

suggested teaching written history

The Vietnam War was rated higher than any other in the history category due to it being

the most tragic event to happen in Hmong history. For instance, it caused thousands of Hmong

people to lose their lives during the war and cause the Hmong diaspora throughout the world.

During each focus group session the non-Hmong informants consistently said to include the

Vietnam War in the CD. In fact, there are a lot of non-Hmong people who do not know that the

Hmong people had been involved with the United States fighting North Vietnam secretly in Laos

during the Vietnam War (Hamilton-Merritt, 1993).

Due to the confusion of where were the Hmong people came from, the CD should include

the Hmong history era in China and elsewhere throughout the world. Even the Hmong history in

Laos was not rated as high as Hmong history in China; it is still part of the Vietnam War that

highly recommended. Some Hmong informants strongly suggested including Hmong life and

experiences in the refugee camps in Thailand since 1975 until now.

 25

Table 3

Breakdown Frequency and Percentage Results the Parts of Hmong Culture to Be

Preserved and Taught

Hmong Culture Frequency of Total

Responses

Percent of Total

Responses

Clans 30 97%

Family values 29 94%

Kinship 25 80%

Traditional ceremonies 24 77%

Family structure/system 22 71%

Marriage principles 18 58%

Children respecting elders 18 58%

Funeral rituals 17 55%

Traditional beliefs 16 52%

Traditional religion 15 48%

Healing rituals (Neeb yaig) 15 48%

Wedding ceremonies 13 42%

Ruling principles 10 32%

Western religions 8 25%

Traditional child disciplines 6 19%

Of the 31 responses to the subcategory of Hmong culture, 30 (97%) recommended

including the Hmong clans system, 29 (94%) Hmong family values, 25 (80%) Hmong kinship

 26

system, 24 (77%) traditional ceremonies, 22 (71%) family structure, 18 (58%) marriage

principles which included laws and rules, 18 (58%) children respecting elders, 17 (55%) funeral

rituals, 16 (52%) traditional beliefs, 15 (48%) traditional religion, 15 (48%) traditional healing

rituals, and wedding ceremonies was rated 13 (42%). Ten (32%) said to include traditional

ruling principles, 8 (25%) the western religions (Christianity), and 6 (19%) said to include

traditional child disciplines so the kids know how their parents were raised back in Laos.

 In the cultural subcategory, Hmong clans, family values, family structure, kinship,

traditional ceremonies (soul calling, New Year celebration, new crops ritual, and/or ancestor

worship), marriage principles, and respecting elders are very crucial to include in the CD-ROM

project.

The Hmong clan system was rated as the highest category because it is one of the most

important things in the Hmong culture that everyone has to obey. According to the Hmong clan

system, it is taboo to get married within the clan (same last name). For example, a person whose

clan is Vang cannot marry to another person whose clan is Vang. That individual person must

marry to other clans only, such as Lee, Lor, Xiong, Yang and so on of the 18 clans.

Some of the informants stated that these categories contained everything about the

Hmong people. How the Hmong live, raise their children, rule their people, and maintain their

culture was included in these categories. Hmong people do not have a standardization of social

system or nationalism; therefore, what they do or practice is based on cultural permission.

Hmong culture plays a major role in Hmong life by keeping its people together as a society.

 27

Table 4

Breakdown Frequency and Percentage Results of Hmong Language to Be Preserved and

Taught

Hmong Language Frequency of Total

Responses

Percent of Total

Responses

 Oral language 28 90%

To be taught at school 21 68%

To be taught at home 12 38%

Written language 9 29%

White Hmong dialect 9 29%

Green/Leng Hmong dialect 7 23%

Romanized version 3 10%

Pha Hawh version 3 10%

Oral language was noted in 90% of the responses (28 responses) but these responses

could be interpreted several different ways, because in the English language, the phrase “to study

the English language,” means to study both oral and written forms. However, in the Hmong

language, the phrase “to study Hmong language (kawm ntawv Hmoob)” means to study the

Hmong written language. On the other hand, the same phrase “to study Hmong language (kawm

lus Hmoob)” means to study the Hmong oral language. In Hmong, the word “ntawv” means

“paper” or “letter” and the word “lus” means “language,” in which Hmong people might refer to

 28

oral language only, but intellectually these two words “ntawv” and “lus” mean have the same

meaning.

Twenty-one (68%) indicated teaching Hmong language at local school setting, and 12

(38%) teaching Hmong language at home. In comparison to oral language, Hmong written

language was rated 9 (29%); in terms of using and teaching Hmong dialects, 9 (29%) mentioned

including White Hmong dialect and 7 (23%) mentioned including Green/Leng Hmong dialect.

As far as preference of teaching Hmong scripts, 3 (10%) indicated teaching Hmong Romanized

(Latin) script and equally 3 (10%) rated teaching Hmong Pha Hawh (original) script.

Hmong oral language was rated as the highest category among other categories for three

reasons. The first reason is that the Hmong people didn’t have a written language until the

middle of the 20th century. Because of this reason, all the instructions were taught orally from

generation to generation until these days. The second reason is due to communication problems

between parents and children. The informants stated that most of the Hmong parents do not

speak English and vice versus that their children do not speak Hmong. Therefore,

communication is a big issue for both the parents and their children. The third reason to teach

Hmong oral language is to help the Hmong children know how to respect their elders. Presently,

children who do not speak Hmong tend to disrespect the elders as well as their culture.

Where the Hmong language should be taught? Some informants mentioned to teach it in

school as well as at home. Some informants mentioned that Hmong language should be taught

as a foreign language. In terms of which Hmong dialects to use, the informants recommended to

both the White and Green/Leng dialects.

 29

Similar to Hmong dialects, Hmong scripts are also important for the CD. The focus group

informants indicated that most of the Hmong people know and use the Romanized version while

less Hmong know the Pha Hawh version. However, there are some advantages and

disadvantages between the two scripts. For instance, the Romanized script is more complex to

spell and it takes too many characters (consonants) to form a single word or there may be no

characters to stand for a word. Pha Hawh on the other hand, is easier to spell and it has all

characters to represent all of the words in the Hmong language.

Table 5

Break down Frequency and Percentage Results of Hmong Arts and Costumes

Hmong Arts & Costumes Frequency of Total

Responses

Percent of Total

Responses

Folk tales 22 71%

Embroideries (Paj ntaub) 21 68%

Stories 12 39%

Poems 10 32%

Customs/clothing 10 32%

Mouth piece instrument (Qeej) 8 26%

Literature 7 23%

Games 4 13%

Flute (Raj) 2 6%

Jewish harp (Ncas) 0 0%

Tools 0 0%

 30

 Of the 31 responses to Hmong arts and costumes to put into the CD, Hmong folk tales

was rated 71%, embroideries was rated 68%, personal stories was rated 39%, poems or

traditional songs was rated 32%, costumes was rated 32%, the mouth piece instrument (Qeej)

was rated 26%, literature was rated 23%, traditional games was rated 13%, flutes (Raj) was rate

6%, Jewish harp (Ncas) and other tools were rate 0%.

 It is not a surprise that Hmong folk tales was rated higher than any other arts because

throughout the Hmong life and culture, everything is orally taught and told in the form of folk

tales from one generation to the next. The legacy of telling folk tales would consider as the most

effective teaching method for all kinds of instructions, for example, songs, poems, ceremony

rituals, marriage blessings, and farming techniques.

Language, level of education, cultural differences, and experience differences made the

focus groups difficult to manage. To overcome these problems, the research team used the

English and Hmong languages back and forth to keep the Hmong and non-Hmong informants on

the topic.

Interview Question One: What do you feel the young Hmong people need to learn today

that is not currently being addressed in schools and possibly at home? This question addressed

to both Hmong and non-Hmong informants about what legacies do the Hmong need to pass on to

their children so they will not lose their culture in the next generations to come (see Table 6).

 31

Table 6

Frequency and Percentage Results of What Young Hmong People Need to Learn

What Hmong Youth

Need to Learn

Frequency of Total

Responses

Percent of Total

Responses

Culture 21 68%

History 18 58%

Family values 14 45%

Language 13 42%

Arts 9 29%

Clans 8 26%

Kinship 7 23%

New Year celebration 7 23%

Marriage ceremony 6 19%

Folk tales 5 16%

Respecting the elders 3 10%

A total of 121 responses indicated that young Hmong people needed to learn their culture as

followed:

• 68% of the responses noted that it is very important for Hmong children to learn their

culture.

• 58% mentioned Hmong children should study Hmong stories in order to understand

where the Hmong came from.

• 42% said that Hmong children should learn their language at home as well as at school.

 32

• 45% said in order to avoid the generation gaps, Hmong children need to learn the Hmong

family values, systems, and structures.

• 29% said Hmong arts should be passed on to Hmong children as part of the culture.

• 26% mentioned learning about Hmong 18 clans.

• 23% indicated that Hmong kinship should be taught to Hmong children so that they know

how to call their relatives and their relative-in-laws properly.

• 23% said Hmong New Year celebration should be included in the cultural studies.

• 19% said the traditional marriage ceremony is a part of the culture that needed to be

preserved.

• 16% said Hmong elders should tell folk tales to their children.

• 10% said that Hmong children should to know how to respect their elders.

Hmong culture, language, history, and family values were rated higher for the young Hmong

people to learn, because Hmong culture plays a major rule in Hmong life. Some of the

informants indicated that the CD cannot cover everything about the Hmong people, but it needs

to contain Hmong culture, language, and history. Informants also said it would be a good idea to

produce additional CD’s for each of the four major categories, such as culture, language, history,

and arts.

Interview Question Two: What information do you feel those outside of the Hmong

community, need to learn about Hmong people, to create more tolerance and acceptance? This

question addresses to Hmong informants about what information needs to include so the non-

Hmong community could understand the Hmong community better (see Table 7).

 33

Table 7

Frequency and Percentage Results of What Information Outsiders Need to Learn about

Hmong People in Order to Create more Tolerance and Acceptance

Information Outsiders Need to

Learn about Hmong

Frequency of

Total Responses

Percent of Total

Responses

Hmong culture 26 83%

Hmong language 20 65%

Vietnam War 15 48%

Hmong history 14 45%

New Year celebration 12 39%

Hmong resettlements 11 35%

Hmong kinship 9 29%

Refugee camps in Thailand 7 23%

Hmong arts 6 19%

Hmong clans system 4 13%

Hmong family structures 3 10%

Of the 127 responses to this question, 26 (83%) stated that non-Hmong people should

explore and learn about the Hmong culture; 20 (65%) stated that in order to understand the

complexity of the Hmong culture, those outside of the community need to learn how to speak the

Hmong language; 15 (48%) Hmong involvement with the United States CIA during the Vietnam

War in Laos; 14 (45%) Hmong history; 12 (39%) the Hmong New Year celebration; 11 (35%)

Hmong resettlements around the world so the general population would know the geographical

 34

countries that Hmong resettled in; 9 (29%) Hmong kinship should be introduced to the

mainstream culture; 6 (19%) Hmong clans; 7 (23%) Hmong life in the refugee camps in

Thailand; 4 (13%) the Hmong clans system; and 3 (10%) mentioned that the Hmong community

has good family structures in terms of strong extended family system.

 The answers to this question is very similar to question one, which Hmong culture,

language, history, and the Vietnam War categories were rated higher for the outsiders (non-

Hmong people) to learn. Many informants suggested that it is important to include the Vietnam

War in the CD, so the outsiders would have a better understand why the Hmong are here in the

United States. For instance, “we came to this country as involuntary refugees because we had

helped the United States CIA during Vietnam War; after we fled from Laos to Thailand, we have

no choice,” said a Hmong informant. This would allow the other people to know the Hmong

involvement with the United States during the Vietnam War that’s why they are here in this

country.

Interview Question Three: What information do you feel will transmit the values

inherent in Hmong culture and stories that all people should be aware of in order to preserve and

thrive the Hmong culture in a changing world? This question was targeted to the non-Hmong

informants in terms of seeking support and recommendations to preserve the Hmong culture and

language. This question also asked the Hmong informants to provide specific information about

what parts of their culture that need to be preserved due to the rapid change of their lives style

and cultural assimilation (see Table 8).

 35

Table 8

Frequency and Percentage Results of Information on Hmong Culture to be Preserved and

Thrived in a Changing World

Hmong Culture to be

Preserved and Thrived

Frequency of Total

Responses

Percent of Total

Responses

Language 26 84%

Folk tales 22 71%

Kinship 20 65%

Arts 19 61%

New Year celebration 19 61%

Embroideries (Paj ntaub) 18 58%

Literature 17 55%

Marriage practices 16 52%

Family values 14 45%

Poems 13 42%

Traditional ceremonies 12 39%

Entertainment instruments 10 32%

Traditional customs/clothing 10 32%

Traditional rituals 9 29%

Traditional religion 6 19%

Of the 231 responses to this question, 26 (84%) mentioned that Hmong language is the

most important to preserve; 22 (71%) Hmong folk tales; 20 (65%) Hmong kinship system; 19

 36

(61%) Hmong arts; 19 (61%) the New Year celebration is the biggest annual festival in Hmong

culture that cannot disappear from the culture; 18 (58%) Hmong embroideries (paj ntaub

Hmoob) are essential to keep as the visual symbol of Hmong; 17 (55%) Hmong literature should

be passed on; 16 (52%) the Hmong marriage ceremony is very unique and should keep on being

practiced; 14 (45%) promoting Hmong family values; 13 (42%) Hmong poems which included

traditional songs (kwv txhiaj lus taum thiab paj huam) and new songs (nkauj/yas suab); 12 (39%)

Hmong traditional ceremonies which include newborn soul calling, wedding ceremony, new

crop ceremony, and New Year’s ceremony; 10 (32%) preserving Hmong traditional

entertainment instruments; 10 (32%) Hmong traditional costumes and clothing are important for

Hmong children to wear for important events or occasions; 9 (29%) Hmong traditional rituals

such as spiritual healing (ua neeb), funeral ritual, herbal healing ritual, massage therapy ritual,

ancestor worship ceremony, etc.; and 6 (19%) said Hmong traditional religion is part of the

Hmong culture that should be kept.

The results to this question are very similar to question number one and question number

two, which Hmong language, folk tales, kinship, and arts were rated very high for preservation.

Hmong kinship was rated high because the children need to know the importance of family and

clan relationships.

Interview Question Four: Who are the knowledgeable community members that can

help in making of this CD project? This question was focused on the Hmong informants to look

for some potential community members or leaders that can help guide or advise the CD project

(see Table 9).

 37

Table 9

Frequency and Percentage Results of Knowledgeable Community Members to Help in

Making the CD Project

Knowledgeable

Community members

Frequency of Total

Responses

Percent of Total

Responses

Hmong elders 27 87%

Parents 20 65%

Non-Hmong historians 18 58%

Community leaders 15 48%

Hmong oral historians 13 42%

Students 11 35%

Vietnam War Veterans 10 32%

A total of 114 responses to this question, they indicated the following community members

should be helpful to guide the actual CD project:

• Hmong elders were noted 87% of the time. This included folk tale tellers, spirit ritual

practitioners, ceremony performers, and personal storytellers.

• Parents were noted 65% of the time. This included parents who have struggled and

brought their children from Laos to cross the Mekong River into Thailand and then to the

United States.

• Non-Hmong historians were noted 58% of the time. This included those people whom

have associated with the Hmong community, researched the Hmong community, or

written about Hmong people.

 38

• Community leaders were noted 48% of the time. This included clan leaders,

organizational leaders, and former military leaders.

• Hmong oral historians were noted 42% of the time. This included people who at least

know the Hmong contemporary history.

• Students were noted 35% of the time. It is important to include the perceptions of the

students and their input in the CD project.

• Vietnam Veterans were noted 32% of the time. This included both Hmong and non-

Hmong veterans who served during the Vietnam War.

Interview Question Five: Who do you think are the historians and spokesperson of the

Hmong community? From the both personal interviews and focus groups, 14 out of 17 (82%)

Hmong informants who responded to this question have stated that technically, Hmong people

do not have historians and spokespersons on behalf of the Hmong community due to Hmong did

not have a written language until the middle of the 20th century. Some Hmong informants said,

“Our grandparents and parents orally taught us our history, culture, ceremonies, poems, arts, and

songs.” The non-Hmong informants have no comments to this question because they do not

have knowledge about Hmong historians and spokespersons.

Interview Question Six: What other primary resources (archival photographs, historic

texts, maps, documents, etc.) are available and can be accessed? This question addressed to both

Hmong and non-Hmong informants as to look for resources that they may have or they could

refer the CD project staff to other information or resources (see Table 10).

 39

Table 10

Frequency and Percentage Results of Resources to Access for Developing the CD Project

Resources to Access Frequency of Total

Responses

Percent of Total

Responses

Hmong elders 28 90%

Libraries 12 39%

Hmong/Lao organizations 11 35%

Photograph collections 11 35%

Educators/intellectuals 10 32%

US CIA documents 8 26%

Historic texts 7 23%

Videos on Hmong community 6 19%

Archives 5 16%

Church organizations 4 13%

Of the 102 responses to this question, 28 (90%) suggested consulting with the Hmong

elders; 12 (39%) suggested doing more research at local and national libraries in the United

States as well as other countries, such as France, Canada, China, Laos, and Thailand; 11 (35%)

suggested asking Hmong and Lao local organizations for further references in terms of

connection with the community leaders; 11 (35%) mentioned talking to the Hmong community

to gather personal photograph collections; 10 (32%) suggested talking to those educators and

intellectuals who have knowledge about the Hmong people; 8 (26%) suggested finding

information about the Hmong involvement with the United State CIA during the Vietnam War; 7

 40

(23%) recommended using those existing historical textbooks that were written by many

westerners and Chinese authors; 6 (19%) recommended using those videos that are home made

about Hmong culture; 5 (16%) suggested getting Hmong photographs and other documents from

local archives; and 4 (13%) suggested seeing information about Hmong people from church

organizations.

Interview Question Seven: What is the most important parts of the Hmong culture you

want to put into the CD-ROM? This question is to summarize all the major categories that need

to be included in the CD.

Table 11

Frequency and Percentage Results of the most Important Parts of the Hmong Culture to

Put into the CD-ROM

Most Important Parts of the

Hmong Culture

Frequency of Total

Responses

Percent of Total

Responses

Language 18 58%

Wedding ceremony 16 52%

History 15 48%

Kinship 13 42%

Family systems 12 39%

Spiritual healing 7 23%

Traditional costumes 6 19%

Vietnam War vets dignity 6 19%

 41

A total of 100 responses were noted the most important parts of the Hmong culture that

needed to put into the CD-ROM

• 18 (58%) mentioned putting Hmong language in the CD-ROM. This included both oral

and written language.

• 16 (52%) indicated that the traditional wedding ceremony should be put in the CD.

• 15 (48%) mentioned that the CD-ROM should definitely include Hmong history.

• 13 (42%) mentioned that the CD-ROM should include Hmong kinship.

• 12 (39%) mentioned that the Hmong family system is important to include in the CD.

• 7 (23%) indicated that the CD-ROM should include content about the traditional spiritual

healing.

• 6 (19%) mentioned including traditional costumes in the CD-ROM.

• 6 (19%) mentioned including the dignity of the Vietnam veterans as they have served the

United States during the Vietnam War.

 This project adds to a growing body of literature about immigration in the United States.

The underlying goal of this project is to find effective ways to combat racism, bigotry, and

prejudice towards Hmong immigrants in this country through the development oral history CD-

ROM on the cultural heritage of Hmong Americans. The CD will not only serve as a resource

for people to access, but it will help to preserve the Hmong cultural heritage.

Informant Feedbacks

 Overall, the feedback from the informants was positive for the development of an oral

history CD project on the cultural heritage of Hmong Americans. About 85% of the respondents

 42

strongly supported the idea of developing this CD project. The findings indicated that the more

Hmong culture, history, language, and arts display to the outside world, the more others people

will aware of the Hmong community. However, about 15% of the respondents had reservations

about the development of the CD project due to the sensitive issues of the two Hmong dialects

(Green/Leng Hmong and White Hmong), the lack of resources, the lack of funding, and the

enormity of the project.

Through observation, the non-verbal reactions of the informants were enthusiastic, eager,

thrilled, and supportive the development of the CD project. The informants not only supported

this project, but were also willing to participate and assist this project no matter what it takes.

Especially those informants that deal with the Hmong issues want this project to happen as soon

as possible due to the demand for educational resources that relate to the Hmong people and its

culture. Some of the Hmong informants are thrilled and want to be part of the CD development

crews.

Direct Quotes from Informants

• “I think the first thing that we need to teach our young people is to teach them, who are

they? What does it mean to be a Hmong?” said a Hmong informant in Minneapolis,

Minnesota, who works at the St. Paul Public School.

• “I think our Hmong children in the United States are educated in other culture, but they

do not know anything about their own culture. So the first thing we need to teach them is

the Hmong culture,” said a Hmong elder in St. Paul, Minnesota, who is an expert in

Hmong marriage traditions Hmong called “Kab tshoob kev kos.”

 43

• “The best way to teach our kids is to make sure that they know how to respect their

family and their community before respecting other people,” said a Hmong elder in St.

Paul, Minnesota, whose expertise in Hmong funeral rituals.

• “Our young Hmong people need to learn the history of the Hmong people and their

parents’ personal stories of how difficult their parents brought them across the Mekong

River into Thailand and then to the United States. I also want them to learn the Hmong

arts and costumes,” said a young informant in St. Paul, Minnesota, who works at the

Center for Hmong Arts & Talent.

• “I want the young Hmong people to know how fortunate they are to have a culture that is

so rich in tradition,” said a teacher at the Menomonie Head Start Program.

• “Many Hmong students caught up in trying to be such a part of the mainstream culture

and they forget their own culture and history. I think they definitely need to know the

significant roles that their parents have played during the Vietnam War in terms of

assisting the United States, and to the end they lost their homeland and loved ones,” said

a professor at the University of Wisconsin-Stout.

• “The very first thing that young Hmong people need to learn is their own language in

both oral and written,” said an undergraduate student at the University of Wisconsin-

Stout.

• “There are common stereotype myths and questions about Hmong people, such as how

come they always drive Toyota, why they always have 12 children, the men have two or

three wives, do not let them hunt on your land because they will kill everything (birds,

squirrels, cats, and dogs). We need to teach each other about our cultural differences so

 44

we can eliminate these myths and stereotypes,” said a representative of the Dunn County

Human Services agency.

• “I think teaching each other is very important. For example, some young Hmong people

don know much about our history and culture. What they learn and know is that the

Hmong people are poor, ugly, and uneducated people. Sometimes they ashamed of their

own people and culture in which they don’t want to admit that they are Hmong,” said a

Ph. D. candidate in St. Paul, Minnesota.

 45

Chapter V

Discussion

Limitations of the Study

This analysis is based on literature reviewed from existing research and data collected

from individual and focus group interviews. The sample size of the focus group interview was

small, however, the rate of response was very high. Thus, the generalizations were interpreted

based on the qualitative method of both Hmong and non-Hmong informants living in

northwestern Wisconsin and Minneapolis/St. Paul, Minnesota.

Based on these parameters, this investigation is organized into major categories and sub-

categories of Hmong History, Culture, Language, and Arts. These categories appear to be the

most consistency topics suggested from the findings to consider as the content in the CD.

Once again, this study was conducted to gather information for the development of a

multi-media (CD-ROM based) project on the cultural heritage of the Hmong Americans. The

end product of the CD is to be used as an educational tool to combat racism, bigotry, prejudice

and discrimination against Hmong Americans. The ultimate goal of the CD is to preserve the

Hmong culture, language, and arts.

 46

Implications for Intervention

The findings clearly suggest that a CD would be an excellent way to start to developing

educational materials on Hmong. In addition, the CD would be an important archive for the

preservation of the Hmong culture. Most of the informants stated that this kind of work should

have been done earlier to help prevent prejudice and discrimination against the Hmong. The

informants also suggested that the CD be in both Hmong and English. With the complexity of

the Hmong culture this first CD might not be able to cover in depth all the categories, but it will

be a general introduction to the Hmong culture, history, language, and arts. After this first CD is

completed, it would be a good idea to keep in mind that additional CD’s can be created on each

major category. In each major category, there are many subcategories; therefore a single CD

cannot contain all of the information. The informants gave the following suggestions and

support for the development of the CD project.

Suggestions for Developing the CD project

 Information to put into the CD-ROM

• Hmong culture (Kab lis kev cai Hmoob)

- Clans (Cov xeem neeg)

- Kinship system (Kev sib txheeb)

- Family structures/values (Qauv/nuj qnis ntawv tsev neeg)

- Marriage ceremonies (Kab tshoob kev kos)

- New Year celebration (Kev noj tsiab peb caug)

 47

• Hmong history (Keeb kwm Hmoob)

- Oral history (Keeb kwm qhov ncauj piav)

- History in China (Keeb kwm nyob Tuam Tshoj teb)

- History in Laos (Keeb kwm nyob Los Tsuas teb)

- Vietnam War (Tsov rog Nyab Laj)

- Hmong life in the refugee camps in Thailand (Hmong lub neej nyob rau yeej

thoj nam tawg rog nyob Thaib teb)

• Hmong language

- Oral language (Lus hais)

- Written language (Ntaub ntawv)

- White Hmong dialect (Lus Hmoob Dawb)

- Green Hmong dialect (Lus Hmoob Ntsuab)

• Hmong arts

- Folk tales (Dab neeg)

- Poems (Kwv txhiaj paj ntsha lus taum/nkauj/paj huam)

- Embroideries (Paj ntaub)

- Costumes/clothing (Tsoos tsho)

 Resources accessibility for gathering information

• Hmong elders

• Community leaders

 48

• Hmong/Lao organizations

• Historical textbook

• Vietnam War veterans

• Students

 Locations for collecting information

• United States of America

• Canada

• China

• France

• Laos

• Thailand

• Australia

Recommendations

 This investigation should be reported directly to the funding agencies, namely the

Wisconsin Humanities Council in Madison, Wisconsin and the University of Wisconsin-Stout

Diversity Plan 2008 in Menomonie, Wisconsin. In addition, an acknowledgement should be

submitted to other support funds, including the National Endowment for the Humanities, Otto

Bremer Foundation, state and federal funds as well. The staff of the Center for Preservation of

Hmong Language and Culture (CPHLC) should inform other supporters, such as UW-Stout

Chancellor, the Provost, Multicultural Student Services, Stout Solutions, College of Arts and

Science, Department of Social Sciences, Speech Communication Department, and the public

 49

about the completion of this investigation. Without the funding sources, and many other

supporters, this research project would not have been possible.

The intention of this report is to stimulate discussion, awareness, preparation, and action

to improve the issues of combating racism, bigotry, and prejudice against immigrants in the

United States. An action plan is to develop a multimedia (CD-ROM based) oral history on the

cultural heritage of Hmong Americans as an educational tool for general public, local and state

agencies administrators, teachers, students, parents, and individuals.

 This study may not be able to identify specific cause of prejudice and discrimination

against the Hmong, but it is the first step in helping combat the problem. The findings in this

investigation should be used by the research investigators, Center for Preservation of Hmong

Language and Culture (CPHLC) staff, UW-Stout Multicultural Student Services (MSS), UW-

Stout staff and faculty, UW-Stout students, or any individual interested in this issue to write a

major grant proposal for the actual CD project. It is recommended that the CPHLC staff and

MSS staff should have a meeting to discuss whether or not to pursue the CD project. The

funding sponsors and CPHLC supporters of this investigation should be informed about the

further decision after the meeting.

Conclusions

According to literature reviews, prejudice and discrimination has been a controversial

issue ever since the United States was founded. Despite the growth of cultural diversity, studies

indicate that racial and ethnic discrimination is still common in this country (Sanchez, 1999).

New immigrant communities that arrived in the last half century had faced a lot of challenges in

 50

terms of racial bigotry, prejudice and discrimination (Sanchez, 1999). The Hmong American

community came to this country after 1975 and they have encountered a lot of tragedic

experiences of prejudice and discrimination, such as social, cultural, spiritual, psychological,

mental, and physical harassment by the mainstream community (Hein, 1994). Not only

prejudice and discrimination was a difficult challenge to the Hmong community, but the

deprivation of practicing their culture and language had caused them to struggle between the two

worlds. Many Hmong parents and especially the elders are worried that they might loose their

culture and language in the future because their children are too Americanized (C. Lee, personal

interview, February 9, 2000).

The results of this study suggested that prejudices and discrimination happened to the

Hmong community was due to cultural miss understating, lack of information, and poor

communication between the two communities. These findings also stated that prejudice and

discrimination is not the only tragic issue the Hmong community have faced, instead there are

other dramatic problems within their own community that struggled them too. For example,

cultural assimilation, communication barrier (English versus Hmong), traditional rituals and

ceremonies, religions, and family values have created a big gap between parents and children,

young and elders, and community members and community leaders. So often Hmong parents

feel hopeless because they see that their children assimilated to the mainstream culture too quick

and at the same time the children feel that their parents are too slow to keep up (C. Lee, personal

interview, February 9, 2000). A respected Hmong elder informant in St. Paul, Minnesota

emotionally stated that Hmong culture will be lost if there were nothing to fix this problem. He

further said, “I have two sons, one had already completed his Ph. D. and the other is currently

 51

pursuing his Ph. D. but none of them know anything about the Hmong culture neither nor interest

to follow my path as a cultural ritual master and a community leader.”

The development of the CD project must be pursued as soon as possible so it can be

utilized for educational purpose as well as an informational resource. When the CD project is

completed, it can serve as a tool to build the bridge between the Hmong community and the

mainstream community. At the same token, it can help to preserve the Hmong cultural heritage

for the generations to come in the United States.

 52

References

Baron, R. & Byrne, D. (2000). Social Psychology. Boston: Allyn and Bacon.

Brewer, M. (1979). In-Group Bias in the Minimal Intergroup Situation: A Cognitive-

Motivational Analysis. Psychological Bulletin, 86, 307-324.

C. Lee (Personal Communication, April 8, 2000).

Cerban, J. (1990). The Hmong in the United States: An overview for mental health

professionals. Journal of Counseling & Development, 69, 88-93.

Cole, W. (1995). Strangers in a Strange Land. Time, 146, 1c.

Cose, E. (1995). Blinded by Color. Newsweek, 13, 72-75.

deCourcy Hinds, M. (2000). Color Matters. American Demographics, 22, 22-24.

Duany, J. (1998). Reconstructing Racial Identity. Latin American Perspectives, 25, 147-173.

Duffy, J. (2000). Never Hold a Pencil. Written Communication, 17, 224-258.

Esposito, E. (1999). Prejudice: Blinded by Color. Newsweek, 128, 5-8.

Fadiman, A. & Kratochvil, A. (1997). Heroes’ Welcome (Cover Story). Civilization, 4, 52-62.

Freiberg, C. (1997). Linguistically Culturally Diverse Populations: African American & Hmong.

Madison, Wisconsin: Department of Public Instruction.

 53

Gabaccia, D. (1999). Is Everywhere Nowhere? Nomads, Nations, and the Immigrant Paradigms

of the United States History. Journal of American History, 86, 1115-1135.

Hamilton-Merritt, J. (1993). Tragic Mountains: The Hmong, the Americans, and the Secret

Wars for Laos, 1942-1992. Bloomingto and Indinapolis, IN: Indiana University Press.

Hedges, C. (2000). Translating American For Parents and Family. New York Times, 149, B1.

Hein, J. (1994). From Migrant to Minority: Hmong Refugee and the Social Construction of

Identify in the United States. Sociological Inquiry, 64, 281-306.

Hein, J. (2000). Interpersonal Discrimination Against Hmong Americans: Parallels and

Variation in Microlevel Racial Inequality. The Sociological Quarterly, 41, 413-429.

Hones, D. (1999). Crises, Continuity, and the Refugee. Journal of Contemporary Ethnography,

28, 166-199.

Koltyk, J. A. (1998). New Pioneers in the Heartland: Hmong Life in Wisconsin. Boston: Allyn

and Bacon.

Loeb, P. & Friendman, D. (1993). To Make a Nation. U.S. News & World Report, 115, 47-53.

Man Arrested After Boy Is Injured. (1999a, April 23). Leader Telegram, p. 4B.

McCall, A. (1999). Speaking though Cloth: Teach Hmong History and Culture through Textile

Art. Social Studies, 5, 230-237.

 54

McInnis, K. (1991). Ethnic-sensitive Work with Hmong Refugee Children. Child Welfare, 70,

571-581.

Merlo, C. (1997). Hope for the Hmong. Rural Cooperatives, 64, 12-17.

Mullen, B., Brown, R., & Smith, C. (1992). Ingroup Bias as a Function of Slience, Relevance

and Status: An Integration. European Journal of Social Psychology, 22, 103-122.

Mummendey, A. Otten, S. Berger, U. & Kessler, T. (2000). Positive-Negative Asymmetry in

Social Discrimination: Valence of Evaluation and Salience of Categorization.

Personality & Social Psychology Bulletin, 26, 1258-1271.

Rairdan, B. & Higgs, Z. (1992). When Your Patient is a Hmong Refugee. American Journal of

Nursing, 92, 52-54.

Ruefle, W., Ross, W., & Mandell, D. (1992). Attitudes Toward Southeast Asian Immigrants in a

Wisconsin Community. International Migration Review, 3, 877-898.

Sanchez, G. (1999). Race, Nation, and Culture in Recent Immigration Studies. Journal of

American Ethnic History, 18, 66-85.

Sherman, S. (1988). The Hmong in America. National Geographic, 2c, 586-610.

 Society. (1995). Immigrants and the American Dream. Society, 33, 3-6.

Tajfel, H., & Turner, J. (2nd ed.). (1986). The Social Identity Theory of Intergroup Behavior.

Psychology of Intergroup Relations. Chicago: Nelson-Hall.

 55

Takaki, R. (1989). Strangers from a Different Shore: A History of Asian Americans. Boston:

Litle, Brown.

Thao, P. (1999). Mong Education at the Crossroads. New York: University of America, Inc.

The American Heritage College Dictionary. (3rd ed.). (1993). Boston, New York: Houghton

Mifflin Company

Thowpaou Bliatout, B., Downing, B., Lewis, J., & Yang, D. (1988). Handbook for Teaching

Hmong Speaking Students. Southeast Asia Community Resource Center: Folsom

Cordova Unified School District.

Unz, R. (1999). California and the End of White America. Commentary, 108, 17-29.

Vang P. (1987). Selected Documents on Education and Economic Development of Hmong in

America. Hmong Council Education Committee.

Wolf, C. & Spencer, S. (1996). Stereotype and Prejudice. American Behavioral Scientist, 40,

177-187.

 56

 57

Appendix A

Focus Group Interview Guide

1. What do you feel the young Hmong people need to learn today which is not currently

being addressed in schools and possibly at home?

2. What information do you feel those outside of the Hmong community, need to learn

about Hmong people, to create more tolerance and acceptance?

3. What information do you feel will transmit the values inherent in Hmong culture and

stories that all people should be aware of in order to preserve and thrive the Hmong

culture in a changing world?

4. Who are the knowledgeable community members that can help in making of this CD

project?

5. Who do you think are the historians and spokesperson of the Hmong community?

6. What other primary resources (archival photographs, historic texts, maps, documents,

etc.) are available and can be accessed?

7. What is the most important parts of the Hmong culture you want to put into the CD-

ROM?

	The Graduate School
	Menomonie, WI 54751
	ABSTRACT

	Summary …………………………………………………………………...17
	
	
	
	
	Statement of the Problem
	Significance of the Study
	Purpose of the Study

	Focus Group Interview Guide

	Racial Problems that Immigrants Have Faced in General
	Definition of Prejudice and Discrimination
	Theoretical Bases of Prejudice and Discrimination
	
	
	
	
	Prejudice and Discrimination Against the Hmong Americans

	Hmong History
	Hmong Culture
	Prejudice and Discrimination: The Tragic Experience of Hmong Americans
	Limitation of Hmong Cultural Practices in the United States
	Summary

	Method
	Participants
	Instruments
	Procedures
	
	
	
	
	Major Category Results

	Focus Group Interview Guide

