


HMONG CULTURAL CENTER, INC.
995 University Avenue West-Suite 214
Saint Paul, MN 55104-4796
www.hmongcenter.org

Hmoob keeb kwm nyob tuam tshoj yaj ces tuam meem teb(china)

paub meej tseeb tias: hmoob xub xub nyob ua ntej dua suav, Hmoob yog ib haiv neeg muaj cev nqaij,cev tawv,ntsej muag,hais lus,kab lis kev cai kev cai lij choj,dab qhuas txawv thiab zoo tsis sib xws li luag lwm haiv neeg,peb thiaj ntseeg tau tias; peb yog ib haiv neeg uas tau ncaim tawm ntawm lwm haiv neeg nyob sab neeg tawv daj (Asian) hmoob muaj keeb kwm yug tawm los ntawm thooj av loj nyob ze pem hauv ntuj nruab nrab uas yog thooj plawy av loj nyob ze sab hauv ntuj, hmoob muaj cev nqaij tawv dawb daj tshiab khiv,plaub hau dub daj lem lis xws li kub.hmoob tseem hais tej zaj dab neeg thiab paub txog lub ntiaj teb,paub yawm saub,dej nyab ntiaj teb,paub tus tswv tsim ntuj,tsim teb,paub 2 tug niam txiv tsim noob neej huv si. Peb thiaj ntseeg hais tias: hmoob yog ib haiv neeg uas xub xub yug tshwm sim nyob ntiaj teb dua lwm haiv neeg los ntev lawm tiag tiag.peb haiv hmoob tau thoj nam hla lub roob loj sab pem toj ua ntej mam li nkag los txog tuam tshoj,vim tias hmoob piav thiab paub

2

txog lub neej ntuj qub qab,uas hmoob tau hla
dhau los lawm.hmoob hais tias.lub teb chaws
ntuj qub qab mas muaj daus,te,npu dej khov loj
luaj tej lub roob,xyoob ntoo muaj tsawg,hos no
no li, tib neeg yuav tsum hnav ris tsho pam rwb
xwb,tsis tasli nws tseem muaj nruab hnub 6 hli
hmo ntuj 6 hli hais txog hmoob keeb kwm mas
muaj li no, tab sis zoo li peb hmoob tsis tshua
xav taug keeb kwm pes tsawg,peb hmoob tej dab
neeg,txuj ci dab qhuas tsuas yog ib tiam hais
dhau ib tiam,ib txheej hais dhau ib txheej xwb
peb hmoob tau nrog suav nyob ua ke los ntev
lawm,peb hmoob yog ib haiv neeg xav tau kev
thaj yeeb xwb,tab sis qhov peb xav ntawd ho tsis
tau, peb hmoob raug suav quab yuam ntau tsav
ntau yam kawg kiag, yog koj xav paub tseeb
tshaj mas koj mus tshawb nyob hauv cov tsev
khaws txuj ci nyob suab teb. Qhov tseeb mas yog
hmoob xub xub los nyob tuam tshoj dua suav,
suav mam los tom qab.hmoob thiab suav sib
ntsib thawj zaug yog tiam 3 (3- century) hmoob
nqis sab hauv ntuj los tsim vaj,tsev liaj ia nyob
rau lub zos hu ua: Vam kiab- vam khib-(parking
paub zoo tias:haiv neeg suav tau thoj nam tawm
ntawm thooj av tiaj lojloj hu ua laus yas(Loyang)
thaj chaw hu ua thaishan (thaishan) kwv yees
li. 3000 xyoo ua ntej yes xus(Jesus) suav tau tsiv

taug tus dej hu ua. Vais (wei) sab hnub poob hla thooj av hu ua . sas doos (shandong) nyob sab hnub tuaj ncaj nraim mus hla thooj av hu ua Has(han) thiab huas npaus(huaibo) sab nram hav kwv yees li 2000 xyoo, suav mus txog tus dej hu ua yias xix kias(yiangxekiang) qhov kawg suav tau nkag mus rau sab nram hav yog tiam 3 (3 rd-century) tom qab yes xus yug. Haiv neeg suav nkag los nyob tuam tshoj muaj 2 yam: yam ib(1) suav siv cuab yeej riam phom ntau yuam cai kiag los. Yam ob(2) suav siv tswv yim maj mam haub ntxias nkag los nyob,thaum nyob ruaj ntseg lawm,mam siv cuab yeej riam phom raws haiv neeg hmoob ntiab kom hmoob tawm mus nyob toj roob hauv pes, ua kom hmoob tsis pom kev vam meej, lub laj sim kob ntawd hmoob tau txais kev kub ntxhov ntau tsav,ntau yam kawg muaj ib phau ntawv sau ua ntawv suav nyob suav teb hais tawm tias: suav paub hmoob muaj peb xeem ua ntej dua lwm xeem xws li. Xeem lis xeem vaj, xeem tsab. Qhov uas suav tuav hmoob npe tsis so mas yog txij li tiam 3 xwb(3rd century hos txij li tiam 4 (4rd century) mus txog tiam 11(11th century)mas tsis hnov hais txog hmoob lub npe kiag. Txij li tiam 11 (11th century) mus txog tiam 16 (16th century) hmoob rov qab muaj npe tawm tuaj zuj zus,txog tiam 17- 18 (17-18

entity) mas hmoob muaj npe nto moo lug
 hoob plaws tuam tshoj. Haiv neeg me(minority)
 nyob tuam tshoj mas hmoob yog haiv neeg uas
 suav paub zoo tshaj,vim hmoob yog haiv neeg
 uas xub xub los nyob ua ntej dua lwm haiv neeg
 qhia tau tias; suav raws hmoob khiav tawm lub
 zos loj.Vam kiab(parking) tau kwv yees li 6000
 xyoo los lawm, txog rau tiam 1 (1st century)
 hmoob tau thoj nam mus nyob rau thooj av loj
 xab xeeb kaum kis tshuas(kis xus) hmoob mus
 sib sau nyob ua pab,ua pawg raws lub tiaj roob
 ntawd.hmoob tsis hais txog nom,txog tswv li
 hmoob xav nyob ywj siab xwb,tab sis qhov
 hmoob xav tau ntawd kuj tsis tau raws siab xav
 hmoob thiab suav txoj kev mus los sib cuag fab
 kev lag,kev luam thaum tseem tsis tau muaj kev
 sib ntaus,sib tua,suav kuj tuaj muag khoom txog
 pem hmoob zos,hmoob kuj mus yuav khoom
 txog nram suav zos.tab sis hmoob kuj tau txa
 kev kub ntxhov,quab yuam los ntawm cov suav
 tub sab ntau.tsav,ntau yam thiaj ua rau hmoob
 tsis txaus siab. - txog xyoo 47 tom qab yes xus
 yug hmoob thiaj tau sawv ib phaum rog nrog
 suav sib tua nyob thooj av xab xeeb kaum yus
 nas (yunan) suav tau siv tub rog nrog hmoob sib
 ntaus tau 2 xyoos thiaj li tus. Suav kuj pom tseeb
 tias. Hmoob yog ib haiv neeg me me tab sis

Hmoob yuav tsis kam rau suav qos kom tau raws li suav siab xav, hos hmoobv los kuj paub zoo tias muaj ib hnub twg suav yeej yuav ntxuav kom hmoob tsis muaj tas, li ntawd mas txawm tias tsov rog tus lawm los yeej tsis sib ntseeg siab li tog twg los yeej sib nyas ntshis xwb.

=Hmoob muaj yeej zoo los ntawm nom tswv zej zos txij li tiam 13 mus txog tiam 15(13-15th) vim suav txoj kev raws hmoob no qeeb dhau tus neeg tshawb fawb pom tseeb tias suav mus txog thooj av hais no lig, qhov tseeb mas txij li tiam 16 suav kuj mus tsis coob, tsis npaum li tam sim no kwv yees ib feem peb(1/3) thooj av tiaj saum roob yus nas(yunan)thiab kis tshuas(guizhou) kwv yees li 80-90% uas yog av khoom nom tswv mus tsis txog, hais tau tias: thaj av no yog av ywj siab (free land) thooj av li hais no yog tias hmoob muaj zog txaus ces yog hmoob ntiag tug kiag. Txawm li cas los thooj av no yeej tsis ruaj vim muaj ntau haiv neeg me nyob sib xyaws nyias ua nyias hau qwj tsis sib koom tes ua ib pab tsuas yog thaum suav tuaj tua mas thiaj sib sau ua ke xwb thaum suav rov qab lawm ces nyias nyob nyias koj tsis paub kuv, kuv tsis paub koj. (qhov tseeb mas yog tias hmoob nyoo ua suav qhev tuag nthi mas tsov rog tsis muaj) muaj qee thaj chaw uas hmoob tau tso tseg thiab

muaj npe los txog niaj hnub no xws li thooj av
loj xab xeeb kaum kis tshua(Guizhou) zas zes
uas muaj nyob thaum tiam 7 (7th century) uas
yog thooj av hu ua. TSU nyob sab hnub poob
nram qab thiab ib thooj hu ua Yes las(yelang)
ob lub teb chaws no muaj ib tug hmoob hu ua
xyum yaj, tus yawg no raws li hmoob hais mas
thaum yau nws caij ib tug xyoob taug dej los,
muaj ib tug poj niam hmoob pom ces tus poj
niam thiaj khaws nws coj los tu,(tsis paub xyov
yog leej twg me nyuam,) tus me nyuam hlob loj
muaj li 10 xyoo, nws txawj,ntse,paub ntau yam
paub txog ntuj sia,paub txog neeg lub neej,paub
yuav tshav ntuj,yuav los nag. Ces tsoom hmoob
thiaj ntseeg thiab hwm nws hais tias: yog huab
tais hmoob no, hmoob thiaj muab coj mus nyob
ze thooj av yus nas(Yunan) lub laj sim kob no
muaj qee tus hmoob tau mus tawg qhia suav
paub tias: hmoob muaj huab tais lawm ces huab
tais suav thiaj xa tub rog tuaj puav ntes hmoob
tus huab tais no.cov tub rog suav tau tuaj tua
hmoob raug ploj tuag lawm ntau txhiab leej,
hmoob thiaj txiav txim siab nrog suav sib tua
feem muaj ceem kawg,txog qhov kawg tus nom
hmoob raug suav tua tuag ces hmoob thiaj swb
poob ua suav qhev lawm(qhov uas suav tua tau
hmoob tus nom no twb yog hmoob mus coj suav

tuaj tua) npluav rog no yog ib nplua rog loj heev
 kawg nyob rau tiam 8 (8th century) thooj av xab
 xeeb kaum kis xus(Guizhou) yog ib qhov chaw
 zais rog tub sab zoo kawg. Thooj av no zoo li cas
 peb yuav tsum paub kom meej tseeb,vim tias peb
 hmoob lub neej nyob tuam tshoj feem coob nyob
 thaj chaw no los ntev lawm.thooj av kis xus no
 yog ib thooj av loj thiab dav kawg, nws ntev li
 600 kis lus mev(600 kilometers) dav li 400 kis
 lus mev(400 kilometers) thooj av li hais los no
 luaj li ib nrab thooj av thaib teb. Thooj av no sab
 pem toj kawg rau: thooj av xem xuam(Sichuan)
 thiab hus kuas,sab nram hav kawg rau thooj av
 Yus nas(Yunan) thiab kuas xim(Guangxi)thoob
 plaws lub roob kis xus(Guizhou) lub roob no
 nws ua toj roob hauv pes ntau kawg xam los nws
 siab li 800 mev(800 meters above sea lavel) ua
 rau thooj av no faib ua ob(2) feem, muaj ib feem
 ua laj roob siab,ua toj laug taw mus ti nkaus rau
 sab hnub poob thooj av yus nas(yunan) nws siab
 txog li 1500- 2000 mev(1500-2000 meters above
 sea lavel) muaj tej ntu siab txog li 3000 mev.
 (3000 meters above sea lavel) feem ua tiaj tus
 siab txog 600 -1000 mev(600-1000 meters above
 sea lavel) li no nws tseem muaj ib tug dej loj
 ntws sab hnub poob mus rau sab hnub tuaj pem
 toj ces mam li ntws mus rau sab ntuj nram hav

lub roob no muaj tej kis dawm zeb,dawm tsua
dawm roob,dawm hav mus los sib cuag zoo
kawg muaj qhov zeb,qhov tsua ntau thiab tob
kawg,ntsia mas txaus ntshai heev muaj av thiab
pob zeb sib xyaws ntxaws,thooj av kis tshua no
hais txog toj roob hauv pes zoo li hais no lawm
tseem tshuav fab huab cua siab siab,qis qis,tsis
sib xws,tej hnub no no,tej hnub Sov Sov,muaj
daus,npu,te(snow) tib si. Thooj av no feem neeg
suav tsis nyiam nyob,txawm hais tias thooj av
zoo li no los nws tseem muaj nuj nqis kawg,vim
muaj cov ntoo ruaj thiab zoo, yog hom ntoo
muajnqis heev xws li. Thwj suab,npeb,khej ntau
hom ntoo ruaj heev,cov ntoo zoo muaj nyob ob
qhov chaw xws li. Sab hnub poob nruab nrab teb
muaj 2 lub zoov loj loj. Ua rau kis xus(Guizhou)
nyob nto moo lug. Ib lub nyob sab pem toj. Nyob
lub nroog kis xus(Guizhou) tsis muaj kev loj nws
muaj kev me mus los sib cuag xwb,yog zoo li no
thiaj ua rau cov suav tsis muaj peeve xwm yuav
nce mus nrog hmoob nyob tau. Tej zaum muaj
nom tswv suav yuav tuaj xyuas hmoob mas yuav
tsum ua ntas kwv, 8 leej kwv ib tug, tej qhov kev
ntxhab ua pob tsag mas tseem yuav tau muab
hlua khi rub nce toj mus. Tej no mas kuj ua rau
hmoob tau txais kev nyuab siab kawg, lub teb
chaws thiab suav txoj kam ua rau hmoob zoo li

no thiaj ua rau hmoob thiab suav muaj teeb
meem tsis sib haum,lub laj sim kob zoo li no
tsoom neeg hmoob taug kev mus los sib cuag
fab ua lag,ua luam,nrhiav noj,nrhiav haus qho
me ntsis kuj raug tub sab suav tos kev tua tuag
tej poj niam raug quab yuam txeeb nyiaj txiag
mov noj tag du lug,vim tej kev mus los ti ti tsis
dav,thaum sib ntsib tsis tau kev khiav li, tab sis
ho zoo rau feem rog tub sab nkaum kawg,vim
nws muaj chaw zais cuab yeej ua rog nrog
khoom noj haus uas tsis muaj neeg mus tshawb
tau. Txog xyoo 1681 muaj ib tug thawj tub rog
suav coj tau 100 tus tub rog khiav mus nrog
hmoob nyob tau 20 xyoo. Txog xyoo 1682 kuj
muaj ib tug thawj tub rog suav hu ua mas npos
tau khiav mus rau thooj av yus nas, thaum nws
mus hla hmoob thooj av kis tshuas, hmoob kuj
tau txo yawg cov riam phom tas nrho,tab sis
yawg tsis ua li cas rau hmoob,yawg tseem qhia
kom hmoob paub siv cov riam phom ntawd thiab
hmoob txoj kev mus los ib zaug ces nco ntsoov
tas li, yawg maum txhij too haiv neeg hmoob tsis
mloog suav lus, thaum ntej suav hu hmoob ua
“ man” txij li tiam 10(10th century) los mus suav
thiaj hu hmoob ua “miab” (mao) lub npe no suav
lam hu xwb tsis yog hmoob npe. Haiv neeg me
nyob suav teb muaj 99 haiv neeg, tab sis xyoo
1962 suav liab tau tshaj tawm tias haiv neeg me
nyob tuam tshoj muaj 52 haiv neeg me xwb

Lub laj sim kob ntawd,hmoob nyob kis tshuas (Guizhou) raws li tus phaj xam tau mas hmoob muaj. 4,500.000 tus, nyob saum lub roob kis tshuas(guizhou) muaj 700,000 leej, hmoob nyob ua 2 pawg loj xws li: sab hnub tuaj pem toj thiab hnub tuaj nram hav, vim 2 qhov no muaj zoo loj tshaj. Suav thiaj muab hmoob tis npe hais tias: hmoob siav thiab hmoob nyoos, txawm zoo li ntawd los hmoob tseem nyob nirog suav ua ke thiab nce se rau suav niaj xyoo. Txog ntua tsov rog ntiaj teb zaum ib(word war 1st) hmoob nyob raws tej tiaj roob siab,yug nyuj,yug twm,yug nees ,yug qaib,npua, hmoob cog pob kws,pias, qeb,soov,cej,txhuv daj,maj,yaj yeeb cia ua tshuaj lub sij hawm zoo li no, hmoob kuj raug suav tuaj quab yuam ntau tsav,ntau yam ua rau hmoob tsis paub yuav ua zaj twg thiaj zoo,lub laj sim kob ntawd huab tais suav ua tug tsis lees paub txog nws cov suav kev quab yuam hmoob,nws tsuas nyob tos sau se tau nyiaj xwb, muaj qee yim hmoob uas muaj li 2-3 tug me nyuam es lawv tsis muaj nyiaj them se mas cov nom tswv suav yau muab tus txiv tua pov tseg coj tus poj niam nrog cov me nyuam mus ua suav qhev dawb tsis them nqi rau lawv,yog lawv ua suav qhev es lawv ho muaj mob tuag, suav muab hlua khi caj dab luag mus khawb qhov faus xwb.. tsoom hmoob thooj

av loj kis tshuas(Guizhou) thiaj sawv ua rog tub
sab tua suav, phaum rog no pib xyoo 1725 mus
txog xyoo 1733 siv caij nyog 8 xyoo nkaus
hmoob thiaj swb suav, thaum hmoob swb suav
lawm suav tau ua tej yam phem heev kawg rau
hmoob. Txog xyoo 1734 hmoob tiv tsis taus txoj
kev ua phem,hmoob thiaj rov sawv ib phaum rog
nrog suav sib tua dua.hmoob txeeb tau 4 lub
nroog xws li: 1 kees xuas. 2. Xees yuas.3 kees
pees. 4. Kais lis. Hmoob tua suav tuag lawm li
1000 leej. Raug mob li 6000 leej. Dhau qhov no
los hmoob tseem txeeb tau 4 lub zosntxiv(1)huas
pees.(2)kees pees.(3) yus kees.(4) xis xus.qhov
uas hmoob tau muaj yeej no kuj yog tias hmoob
xub xub qhib,nqis tes ua ntej dua. Txoj kam teb
chaws ntxhov li no,huab tais suav nyob pem ceeb
(Beijing) tau poob siab thiaj xa tau 3 pawg tub
rog loj tuaj puav hmoob.thaum hmoob pom li no
muaj ib txhia hmoob tau ntshai heev lawv kuj
tau tawm mus nyoo suav,cov hmoob no tsis tau
txais kev hlub dab tsi. Raug suav muab tua pov
tseg tas du lug, txij li ces hmoob thiaj tsis kam
mus thawj ntxiv lawm, hmoob ua ib siab nrog
suav sib tua tau ib xyoos txwm nkaus.suav kuj
raug ploj tuag lawm coob. Huab tais suav chim
siab heev nws thiaj xa ib tug tuam thawj tub rog
lub npe hu ua. Xas kuas xim. Tuaj hloov cov qub

rov qab, yawg tuam thawj tub rog no tau coj cov
thaib ham puav hmoob zoo li no: muab faib ua
tej pab pawg rau saum lub roob siab txhua qhov
chaw, faib ib co zov txhua txoj kev. Tau tsis ntev
hmoob kuj swb suav ua ntu zus. Txog thaum
hmoob swb suav kiag lawm, suav tau ua ntau
yam rau hmoob xws li ntawv faj lem tau hais tias
lub laj sim kob ntawd. Suav hlawv hmoob tsev
lawm. 12,024 lub tseg tsis hlawv 388 lub, hmoob
raug suav tua pov tseg. 16,700 leej, raug ntes
27,000 leej, nyob hauv 27,000 tus no suav tau
coj mus tua rau pej xeem saib 2 feem qhia tau
tias: tua li 19,000 tus pov tseg, muab tau hmoob
cov phom, 46,000 rab thooj av no raug suav
muab ua suav tug kiag lawm, txij li ntawd los
tau 50 xyoo tsis hnov hais txog hmoob lub npe
li lawm. Lub laj sim kob no suav txoj kev quab
yuam tsim txom hmoob tseem pheej muaj tsis tu
ncua. Txog xyoo 1795 -- 1806 hmoob rov qab
sawv ib phaum rog tua suav lub roob loj: kis
tshuas(Guizhou) hus nas(hunan) xem xuam.
(Sichuan) tag nrho tsoom hmoob tib. txhij sawv
tuav riam tuav phom txhij zog, caij nyog ntev
li 20 hnub xwb hmoob txeeb tau 4 lub moos loj
(1) yoos xuas.(2) kias xus.(3) pus xim.(4) xees
lia. Hmoob tus thawj coj hu ua yawg Vwj npuag

yis.thaum tau Li no yawg vwj npuag yis xav
 ntaus kom mus ti nkaus rau Vam kiab(parking)
 thaum zoo li no lawm,huab tais suav tau xa tub
 rog ntau pawg txhiab tuaj puav hmoob thoob
 plaws txhua lub zos loj,suav thiab hmoob sib tua
 tau 3 lub hlis xwb ces suav ntaus tau tag huv si
 hmoob tej vaj tsev raug hlawv kub hnyiab tag
 du lug. Txawm suav ntaus tau li no los hmoob
 yeej tsis zeem li, vim hmoob paub zoo tias koj
 txawm mus zeem nyoo los yeej yuav raug suav
 tua ib yam li yav thaum ub xwb, hmoob thiaj li
 ua ib siab nkaum toj roob hauv pes nrog suav sib
 tua tas zaj,tas zog. Yawg vwj npuag yis raug suav
 ntes tau zaum no yog vim nws tus phooj ywg
 ntxeev siab mus coj suav tuaj ntes xwb. Thaum
 zoo li no lawm, yawg vwj npuag yis 2 tug tub.
 Hu ua: vwj teeb yis thiab vwj teeb lis nkawd ob
 kwv tij sawv los coj tsoom hmoob nrog suav sib
 tua ntxiv mus yog xyoo 1796 lub laj sim kob
 ntawd muaj ib tug thawj tub rog suav hu ua meej
 lias,nws tau coj nws cov tub rog ntau pua pawg
 mus puav tua hmoob nyob hav zoov,hav tsuag
 thoob plaws qhov txhia chaw,txog thawum kawg
 suav kuj ntes tau yawg vwj teeb yis. Txij li ntawd
 los ces cov rog hmoob tsawg tsawg lawm tshuav
 qho me ntsis xwb. Txog xyoo 1801 - 1804 kev
 suav quab yuam tsim txom hmoob tseem pheej

muaj tsis tu ncua kiag li.thiaj li rov sawv dua ib phaum rog hmoob tuaj ntxiv, tab sis tsis loj lawm thaum hmoob swb suav tag ces suav tau ua tej yam nruij heev rau hmoob xws li: muaj nkuaj kaw neeg 987 lub cia kaw hmoob nkaus xwb txoj hauj lwm zoo li no hmoob tau poob siab loj lub sij hawm ntawd hmoob muaj neeg txog li ntawm 3 lab tus (3,000,000) nyob thaj tsam ntawd.hos m̄aj li ib lab tsib piwas txhiab tus. (1,500,000) nyob sab nraum yog tiam 19.

(19th century) thaum tus tseeb tsim zoo li no lawm hmoob thiaj nrhiav kev tsiv tawm tuam tshoj mus nyob lwm thooj av xws li: nyab laj,los tsuas, thaib,phaj mab txhua txhia qhov chaw.

= txog xyoo 1800--1805 hmoob tau sab laj nrhiav kev tsiv tawm nqis los sab hnub tuaj nram hav, lub laj sim kob no hmoob tau siv cuab yeej riam phom coj poj niam tub se cab nyuj,cab nees nrog qaib npua noob qoob noob loos ntaus kev thoj nam nkag los rau nyab laj teb thiab los tsuas teb feem tsis ntshai leej twg kiag li. Hmoob nkag los nyob nyab laj teb thiab nplog teb sab pem toj thoob plaws. Txawm tias hmoob tau ntaus kev tawm los li hais no los tseem tshuav hmoob feem coob tseem nyob tuam tshoj txog niaj hnub no.

=Txij li tiام 19-20(19 -20th -century) tuam

tshoj(yaj ces tuam meem teb) tus tsov rog kuj
tsis tus li,tseem muaj sawv loj zuj zus tuaj xwb
thaum ntawd muaj ib tug nom suav lub npe hu
ua: yawg maum txhij too, yawg tau sawv los ua
tus tuam thawj coj tog suav liab(communiste)
yawg tau hais rau nws cov tub rog hais tias: peb
yuav mus hla cov zos hmoob ntau qhov chaw
peb yuav vam cov pej xeem hmoob pab peb xwb
tab sis hmoob tau raug tub rog suav los sis nom
tsvv suav quab yuam lawv los ntau txheej tiam
lawm thiaj ua rau hmoob ntshai thiab tsis ntseeg
tub rog suav li. Zaum no mas peb yuav hloov
siab, peb yuav hlub thiab pab lawv,peb txhob
lam kov lawv dab tsi. Yog lawv zoo siab pub yam
twg mas peb mam li yuav xwb,peb yuav ua siab
ntev pab lawv txhua yam uas peb pab tau,peb
txhob ua tej yam txhaum thiab tsis zoo,vim lawv
nyiam kev thaj yeeb,lawv tsis nyiam kev kub
ntxhov, yog peb ua tau li no mas lawv yuav zoo
siab koom tes nrog peb xwb. *Thaum no cov tub*
rog suav liab mus txog lub zos twg, lawv ua raws
nraim li yawg maum txhij too tau hais rau lawv
thaum ntej cov tub rog suav liab mus txog
hmoob zos hmoob kuj ntshai tab sis hmoob saib
ua cas tub rog suav ua zoo kawg, hmoob cia li
koom tes nrog tog suav liab ua ib nqag lawm

qiuas hmoob tib si txoj cai no tseem hwy suav
tau tshaj tawn xyoo 1984 kom pej xeem tog siab

thaum no yawg maum txhij too tau txais cov
 neeg hmoob ua tub rog zoo kawg,vim cov neeg
 hmoob paub toj roob hauv pes zoo heev. Qhov
 uas yawg maum tau ua li no vim yawg tau kawm
 paub txog hmoob kab lis kev cai,paub hmoob
 lub siab xav tau dab tsi ?

=xyoo 1949 yawg maum txhij too tau xa ib tug
 kws kho mob(Doctor american) lub npe hu ua
 (Ma aitch george haten) mus kho mob rau cov
 neeg toj siab uas yog hmoob, thaum no tsoom
 hmoob thiaj ntseeg tau tias.yawg maum txhij too
 muaj pluaj siab hhub cov neeg txom nyem tiag
 ces hmoob thiaj ua ib siab nrog yawg maum txhij
 too nyob li lawm.. lub 9 hlis xyoo 1969 nyob
 tuam ceeb (Beijing) yawg tuam thawj kwm tsav
 suav liab tau tshaj tawm rau lub rooj sab laj loj
 nyob ntawm theem 6 qib 50 hais tias: cov
 neeg toj siab uas yog haiv neeg me ua zej zos
 nyob suav thooj av yuav tau txais kev thaj yeeb
 noj qab nyob zoo, thiab nyob ntawm qib 52 qhia
 tias haiv neeg toj siab(hmoob) muaj cai nkag ua
 tub rog tso pej xeem thiab tub ceev xwm nrog
 suav ua ib pawg nyob hauv tseem hwv chaw tswj
 teb chaws, tsis tas li nyob ntawm qib 53 tseem
 lees paub txog hmoob kab lis kev cai,kev dab
 qhuas hmoob tib si.txoj cai no tseem hwv suav
 tau tshaj tawm xyoo 1954 kom pej xeem toj siab

nyias muaj nyias nom tswv kav xws li tus tswv
nras(cob khiam) Governor.uas yog neeg hmoob
mas thiaj ntseeg tau tias; tiam 20th no hmoob
nyob tuam tshoj(yaj ces tuam meem teb) tau
txais kev thaj yeeb lawm tiag.

= zaj keeb kwm hmoob nyob yaj ces tuam meem
teb (-tuam tshoj) uas kuv tau tshawb nrhiav los
ntawm tej neeg laus thiab tej ntaub ntawv nyob
hauv yaj ces teb tsim meej thiab yaj ces veem
com teb no ntau cov coj los ntsuam xyuas kuj
hais ib yam txawv tsis deb, mas thiaj ntseeg tau
tias yuav muaj tseeb xwb li, yog leej twg ho paub
zoo tshaj qhov no thov muab coj los dhos ntxiv
kom meej tseeb tshaj haj yam zoo xwb.

- yawg. Major. Tougeu leepalao.