Education for the Yang Family

I. Part 1

Education, informal or formal is necessary for survival.

Uncle Chue survived because of his education

A goal of one day being formally educated and a better life gave them hope to keep fighting for a brighter life for them and their children

Preserved culture through the use of pictures embedded into their clothing because the written Hmong language was outlawed.

II.

I. Hmong language, folklore, customs, her family, and preparations for America.

A. Kao learned how to remove odors from her hands using urine.

B. Learned Hmong folk tales, how to tell stories.

C. Being taught meaning of her name and Hmong language.

D. Promises, expectations in America.

E. Her mother learned how to survive alone when she was separated from her father in the Pathet Lao/North Vietnamese POW camp.

F. Family was very important.

G. The entire Yang family went to a school in the transition camp to prepare for America.

H. Learned to trust her older sister Dawb, who always cared for her.

I. Learned about fear, physical pain.

J. Learned about Hmong religion, ancestors, spirits of the land, and Buddha.
III. Chapter 8-The struggles that the Yang family must overcome is to learn to evolve to the American lifestyle.

 
-Both Dawb and Kao find hardship when trying to settle in America and when they are finally registered to begin their education they find difficulties early on.


- The father is helped by a sponsor to be allowed to work however he decides to apply to further his education to learn other skills to advance in the work force and provide more for his family.


-The mother takes night classes to learn how to do simple household tasks like cooking American food which shows that they are trying to blend in and be “Americanized”.

-Kao applies what she learns from school to write letters to her Grandmother who is living in California despite the fact that she might not fully comprehend it all.

IV. Chapter 9


--School—


-ESL school


-“Instead of talking, I focused on listening.”


-peer groups and getting laughed at, pp166


--Parents—


-getting a job and job training


-Dawb writing the resume for parents; children teach the English to parents


-citizenship process for parents


--Cultural Education—


-pp 171, family meetings


-kids had to know they were loved and would be great Americans


-“These new children are Americans.” The “filtered memories” would have to be taught to those who grew up in America


-“It was always bout the children. And so the pressure built.” College

V. Chapter 10—Life was progressing

· Learned the value of hard work

· Improving their lives & adapting to their new home

· Owning their own house taught the value of a permanent place

· Responsibility 

· By taking care of family

· Culture

· Value of their history

· Spirituality from her grandmother

· Sacrifice of her parents

· She has the freedom that her parents didn’t have growing up

· Take advantage of it

· Value the chance of a better education—better life

· Family values

· The best way “to live life—give life”

VI. Chapter 11


--Schooling


- Parent’s Aspect


- High level of importance.


- “A way to make ourselves better”


- The avenue by which they could achieve better than substandard


--Education (High School)


- May be seen as a way to reinvent one’s self


- A chance to evaluate what “you” are good at


- Recognition as a motivator to pursue a goal


- Teacher recognized her writing ability


- Competition


- Living in the shadow of Dawb


- Dawb receives constant recognition for her ability to learn


and her ability to retain what she hears

· Only just finds what she is good at

