The African Trading Community in Guangzhou (广州): An Emerging Bridge for Africa-China Relations
Adams Bodomo
University of Hong Kong
abbodomo@hku.hk
Accepted (October 2009) for publication in China Quarterly
Abstract
This paper analyzes an emerging African trading community in Guangzhou, China. It is argued that migrant communities such as this one act as linguistic, cultural, and economic bridges between their source communities and their host communities, even in the midst of tensions created by incidents such as immigration restrictions and irregularities. Socio-linguistic and socio-cultural profiles of this community are built, through questionnaire surveys and interviews, to address issues such as why Africans go to Guangzhou, which African countries are represented, what languages are spoken there, how communication takes place between Africans and Chinese, what socio-economic contributions Africans in Guangzhou are making to the Chinese economy, and how the state reacts to this African presence. Following from the argument that this community acts as a bridge for Africa-China relations it is suggested that both the Chinese and African governments should work towards eliminating the harassment of members in this community by many Guangzhou law enforcement officials and instead harness the contributions of this community to promote Africa-China socio-economic relations.
1. Introduction

Fifty years after the Bandung conference in April 1955 that may be seen as officially marking the beginning of Afro-Asian relations, we are beginning to see the establishment of African communities in Asia, especially in megacities such as Beijing, Tokyo, Seoul, and Mumbai.
In China, besides Beijing, African communities have become a reality in cities such as Shanghai and Hong Kong (Bertoncello and Bredeloup 2007, Bodomo 2007a). There are now more Africans and people of African descent in southern Chinese cities such as Hong Kong, Macau and particularly Guangzhou (Bertoncello and Bredeloup 2007, Bodomo 2007b, Li et al 2008) than in any other part of China.

Given the current rate and dynamics of the migration and establishment of communities in China by Africans and people of African descent it is not far-fetched to foresee that in 100 years time we would have a well-established African-Chinese Minority Ethnic Group demanding self-identity and full citizenship rights in the heart of Guangzhou and other major cities in China. Questions would then be raised about who the pioneers and precursors of these ethnic minorities were, where they came from and what for, what linguistic and cultural backgrounds they originated from, what contributions they have made to the Chinese nation and what challenges these community members are facing with regards to their relations with their hosts.
In this paper, we propose some answers to these questions by focusing on the emergence of an African trading community in Guangzhou, capital city of Guangdong province and the largest city in southern China. Based on questionnaire survey, in-depth interviews and community interactions, we construct a profile of this community, showing the enormous amount of contributions Africans are making, but also the challenges they are facing. We then argue that one of the best ways to promote Africa-China relations is to recognize these important contributions by Africans in China, minimize the challenges, promote their welfare, and make them act as important bridges in the processes of Africa-China socio-economic integration.
The paper is organized as follows. In section 2, we present background surveys of literature and a theoretical construct to anchor the idea of using the African community (or the various national communities) in Guangzhou as a bridge (or bridges) for African-Chinese relations. We also present a brief description of the research location within Guangzhou. Section 3 outlines the methodology used in the field to collect, collate, and analyze research data. In section 4, based on the research data thus collated we build socio-linguistic and socio-cultural profiles of the African community in Guangzhou, along with an outline of its socio-economic role. These profiles provide us with insightful findings about our target community, helping to answer or, at least, address most of the questions posed about this community. In section 5, based on these findings, we argue that the study of this community sheds new light on the role of migrant communities in the 21st Century: they can act as bridges for linguistic, cultural, and economic contact and integration between their source and host communities. This theoretical construct can be the basis for studying other migrant communities. In our case the African trading community qualifies as an important bridge for African-Chinese relations.
2. Literature review, theoretical construct, and background of research location
In this section, we do a brief review of the few previous works done on these communities before proposing a theoretical construct and providing a background to the areas in Guangzhou that house these emerging communities.

2.1. Literature review

While the TianXiu(天秀) building and the general Xiaobeilu(小北路) area have been the subject of newspaper reports in dailies, weeklies and other periodic magazines in Chinese and European polities, only a few academic research studies have been dedicated to this emerging African community (e.g. Bodomo 2007a&b, Bertoncello and Bredeloup 2007, and Li Zhigang et al 2008). However, what is happening in Guangzhou is of some relevance to studies on immigrant communities in Asia and other parts of the world. Such studies include Bok (2008), Stoller (2001), MacGraffey and Bazenguissa-Ganga (2000), McIntyre (2004), and Urciuoli (1996).
One common theme cutting across most of the earlier studies on modern African communities in China mentioned above is an emphasis on the novelty of the situation. While it is true that Africans have existed in China, including students and diplomats, among others, for a long time, we have never had, until now, a massive presence of Africans of all walks of life actually migrating to China to start up businesses serving Africans and Chinese alike. A key word that cuts across most of these studies is “emergence”, signifying the novelty and freshness of the phenomenon of African migration into China and the formation of communities there.

2.2. Background: the “immigrant community as bridge” theory
In this paper, we propose a bridge theory for describing the role of this emergent migrant community. In straightforward terms, the bridge theory claims the following: Africans resident in Guangzhou, through their actions and activities either intentionally or unintentionally, serve as linguistic, cultural, and business links and connections between their Chinese hosts and Africans in their home countries as well as those who arrive newly in China. In other words, Chinese in Guangzhou get to experience and perceive African culture and business practices in the first instance through these Africans who live among them, and Africans in Africa and those who newly arrive in Guangzhou get to experience and perceive Chinese culture and ways of doing business through the Africans resident in Guangzhou. With evidence from a questionnaire survey and interviews of community members, we illustrate and demonstrate this bridge thesis throughout the paper, thus projecting this community in terms of it acting as a bridge for stronger Africa-China relations. Of course, the claim of the bridge theory as made here is not the only one in the literature in migration studies. There is much in the literature on migrant communities serving as bridges between their host community and their home communities. A typical one is Kallen’s (1982) work on Western Samoan migrants in New Zealand. But there are also studies that do not see migrant communities in this light.
Are there therefore any alternatives to the bridge theory especially with respect to Africans in Guangzhou from the small number of studies so far on this community? While not explicitly denying that this community of Africans resident in Guangzhou act as bridges between Chinese in China and Africans in Africa, Li et al (2008) see it as an “enclave” while Bertoncello and Bredeloup (2007) see it as an “outpost” in isolation from the rest of the larger host community. It may be argued that seeing the community as an outpost or as an enclave is a potential alternative to seeing the community as bridging its host Chinese community and its home or source African community.
The position in this paper is that, while this community may admittedly have elements of enclosure and isolationism with regards to its host community, it can, and does, indeed, serve as a link, a contact, a bridge connecting its place of origin, its source community, with its place of domicile, its host community. We argue for and project this theoretical aspect of the migrant community based on evidence adduced from investigations into the core centre of the African community in Guangzhou. While a community can never fully be an enclave, thus isolating itself from its host community nor even fully integrate into this community, given the right conditions, it can always serve as a bridge between its source and its host community. This theory of the migrant community as a bridge can be very amenable to dealing with issues in the emergent fields of contact linguistics and cross-cultural or urban anthropology, among other areas of study. For instance, in practical terms, the bridge theory would imply the migrant community attempting, even in the face of rather harsh immigration rule enforcements by Guangzhou authorities, to negotiate harmonious and generally beneficial relationships between themselves, their host community, and their source community, as we see in Guangzhou where there are brisk business and other kinds of largely peaceful interactions between ordinary Africans and ordinary Chinese people.
But there are other accounts in the social and cultural anthropology literature, such as Cole’s (2005) account of African migration in Italy and Europe as a whole, which focuses not on the migrant group but largely on the host community’s not so peaceful and positive reaction to the migrants, which shows that the relationship is anything but harmonious and beneficial.
Indeed, in recent times, there have been incidents, such as the one reported in Hong Kong’s South China Morning Post (SCMP) daily of July 16, 2009
, of conflict between the African community members and Guangzhou law enforcement authorities that seem to negate this idea of a harmonious reaction to the African immigrants in Guangzhou, which would then seem to problematize the thesis of the community serving as a bridge
.
However, I argue that this July 2009 incident and similar ones do not constitute a negation of the bridge theory advanced here. There are two main reasons in support of this argumentation. First, the July incident in Guangzhou did not involve a clash between Africans in Guangzhou and their host Chinese population, en masse. This incident simply involved the police on periodic raids for illegal immigrants. At least one illegal African immigrant was cornered and he decided to escape by jumping from his second floor apartment to the ground and in the process fatally injured himself. African community members reacted very angrily to this, and since then tension, unease and even fear have increased in the community, creating not so cordial relations between the law enforcement authorities and many of these Africans resident in Guangzhou. Reports coming out of Guangzhou, especially by western newspapers, created the impression that suddenly ordinary Chinese and Africans were at each others’ throats but this is far from the truth.
It is even tempting to compare this incident with what happened back in 1988 in Nanjing when mostly Chinese students clashed with African students as reported in academic studies such as Sullivan (1994). This would however be an error in comparison since what happened then was a clash between ordinary Chinese people and ordinary African students, and this was on the even of the 1989 Tiananmen incident in Beijing during which time there was general discontent among some segments of the Chinese student populations with the then authorities – an act of nationalism since the students saw the authorities of the time to be aligning with “backward third world people” as claimed in Sullivan (1994). What is happening now to Africans in Guangzhou and other Chinese cities are clashes between mostly illegal African residents and harsh, draconian, and largely corrupt law enforcement authorities and not community clashes between the African migrant communities and the Chinese communities.

The second point in support of the argument that tensions created through draconian law enforcement officers maltreating African community members do not negate the bridge thesis, is the fact adduced throughout the questionnaire survey, in-depth interviews, and participant-observation in this community, that, on the contrary, there are still booming business and personal relations between Africans and Chinese in Guangzhou, with Chinese and Africans still positively influencing each other culturally. For instance, of late Chinese people have started learning how to make African food to eat and even sell it back to Africans – a clear cultural influence. Africans in Guangzhou are getting more proficient in Chinese languages and cultures and indeed many of the Chinese traders interviewed in Tianxiu and Canaan markets are learning to speak English that is perceptively clear African English! In sum, in many ways, the bridge theory of cultural influences and exchange between Africans and Chinese in Guangzhou markets is not negated by these recent Guangzhou incidents involving clashes between assumed illegal African immigrants and draconian law enforcement officers in Guangzhou.
2.3. Background: Guangzhou’s “Chocolate City”
Guangzhou is one of the biggest cities in China attracting many businessmen from different parts of China. For many reasons (see Li et al 2008), Guangzhou also attracts many African businessmen. For one thing, it is situated in Guangdong province, the Chinese province with the largest manufacturing base for the kind of goods that Africans need to ship back to Africa. This study focuses on the African community at the TianXiu Building and other nearby buildings and markets and explores the linguistic contact and cultural relationships between Africa and China. This part of Guangzhou has been nicknamed “Chocolate City” in reference to the many Africans (whose skins are dark or brown) living in this area.
 During our research trip, a questionnaire survey was conducted mainly in two areas, the TianXiu Building in the Xiaobei district (located at No. 300 HuanShiZhong(环市中) Road (from 25th to 28th May), and the Canaan Export Clothes Wholesale Trade Centre, including two Tianen(天恩) Export Trade Buildings at Guangyuan Xi(广园西) Road (from 29th to 30th May).
3. Methodology

To address the main aim of this study – the quest to answer questions about this community such as who these Africans are, where they come from, why they come to Guangzhou, how communication takes place, how the communities are organized and how they contribute to the economy of their adopted country of residence – we did an empirical-based socio-linguistic and urban anthropological survey of the area of Guangzhou dubbed “Chocolate City”, because of its significantly large African populations, as mentioned earlier. As mentioned under theoretical considerations, this kind of survey is very appropriate for teasing out issues within the growing disciplines of contact linguistics and cross-cultural studies.
This socio-linguistic and urban anthropological study began with preliminary visits in July 2006 to ascertain the area of study and identify field locations and significant players in the community. Questionnaires were created based on this first visit. This was followed by a pilot survey in December 2006 where a questionnaire was administered and a report produced (Bodomo 2007b) which showed that one had to correct and fine-tune a number of issues, and create a new questionnaire.
The main survey reported in this paper was conducted over a week, from May 25th to May 30th 2008 by the author and two research assistants. It comprised two main parts, a questionnaire survey of about 100 questionnaires administered with a return of about 77 valid ones and an in-depth interview of eight community members including some community leaders.
The survey questionnaires aimed at identifying participants in terms of places and countries of origin, gender, age, their sociolinguistic profiles like what languages they speak in different places, along with their communication patterns; and their socio-cultural profiles, like how closely connected they are to their host community. This survey largely followed a previous survey that was done for the Chungking (重庆) Mansions African community in Hong Kong (Bodomo 2007a). The data thus obtained was compiled into detailed statistical reports. The next section attempts a profile of the community in a bid to gain insights into its core structure that has never been unearthed before this study, to the best of our knowledge. Various interviews with community members were undertaken to complement the questionnaire survey.

4. Analysis: Profiles of Guangzhou’s Chocolate City
4.1. Demographics and socio-linguistic profiles

The profiles comprise of age, gender, nationality and profession, but for reasons of space I will show statistics about only occupation and nationality.

Occupation
Do Africans in Guangzhou only serve as traders, dealing mainly in retail and import-export business or they are involved in other occupations? Our statistics, as shown in figure 1, indicate that an overwhelming number, almost 95 per cent, report their occupations as “businessmen” or “traders” but there is a small minority (about 5 per cent) reporting other occupations such as “artist” and “housewife”.

[image: image1.png]7%

O Businessman

® Trader

O Artist

O Education service officer
& Housewife

@ Lecturer

Figure1. What are the occupations of the respondents?
It is not surprising because as the community establishes itself, we are seeing people of African origins catering to the community as artists - usually musicians - footballers, barbers, and cooks, among others. Indeed, a number of barber shops and hair-dressing salons catering to African hairstyles are beginning to spread around Chocolate City. Also, many African restaurants are springing up in and around the TianXiu building.

Nationality
An often asked question about the African population of more than 100, 000 people in the heart of Guangzhou is what African countries are represented. Our research results show that out of 77 random respondents, 33 are Nigerians (the largest group), 10 are Malians (the 2nd largest group), 8 are Ghanaians (the 3rd largest group), 6 are Guineans (the 4th largest group); the remaining respondents are of a variety of nationalities, as shown in figure 2.
[image: image2.emf]33

10

8

6

3

3

2

1

1

1

1

1

1

1

1

1

1

1

1

0 5 10 15 20 25 30 35

Nigerian

Malian

Ghanaian

Guinean

Congolese

Senegalese

Gambian

Burundian

Canadian

Ivorian

Japanese

Kenyan

Liberian

Nigerien

Sierra Leonean

South African

Tanzanian

Ugandan

Zambian

Figure 2. What is the nationality of the respondents?
As can be seen, an overwhelming majority of the community members are from West African countries such as Nigeria, Mali, Guinea and Ghana. A question then rises why we have a preponderance of people from West Africa. First of all, Nigeria, a West African country, is the most populous country in Africa, with more than 120 million people, far larger than most country populations in Southern, Eastern and Northern Africa. It is therefore not surprising that Nigerians – and thus West Africans - are more represented. For other reasons about this West African preponderance, especially with Ghanaians, Guineans and Malians, see Bodomo, in preparation.
Contact Linguistics: A sociolinguistic profile of the Chocolate City

The African community in Guangzhou constitutes an interesting experiment in cross-linguistic communication and should therefore merit the attention of Contact linguists and other cross-cultural communication experts (see Bodomo, in preparation). English, along with Chinese and French, are the main lingua franca in the community and its interaction with non-Africans. Many native African languages like Igbo, Bambara, Lingala, Twi, and Swahili can already be heard in the shopping centres and churches of Guangzhou. There are several problems of communication in all this complexity and I here describe one.
Communication problems:

Since a great number of languages are spoken and Guangzhou people do not generally have high levels of proficiency in English, it was important to find out how often the people there encountered communication problems. Some 50 per cent of the respondents claimed that they never or seldom came across communication problems, while 50 per cent claimed that they sometimes, often or always had such kinds of problems. The results are shown below:
[image: image3.emf]21%

8%

21%

6%

44%

Always

Often

Sometimes

Seldom

Never

Figure 3. How often do you come across communication problems at the X building?
Though these statistics suggest that half of the population does not experience communication problems, in-depth interviews clearly indicated that they do actually experience problems. Indeed participant observation by the author in the form observing Africans buying goods from Chinese stores suggested this.
How then are these communication problems negotiated? Two main strategies include hiring a bilingual secretary or using calculators as described below.
“Calculator communication”:

Many Africans in Guangzhou often joke that even though they don’t speak Chinese they have no communication problems when trading with Chinese because they can communicate through their calculators in combination with basic body gestures. This mainly non-verbal communication event of buying and establishing prices often begins with the African buyer pointing to the goods and asking the price through a combination of hand gestures and basic English or French sentences, like “how much?” or “combien?”. The Chinese seller responds by typing in the price on a calculator and showing it to the African trader. The African trader, in turn, responds by shaking his head, usually in disagreement to start with, since in most African cultures every price in the market place is subject to negotiation, then types in his suggested price on his own calculator and shows it to the Chinese trader. The Chinese responds to this offer with her own gestures accompanied by basic Chinese phrases like “bu shi” (not right) or “hao de” (sounds good). This process of price negotiation continues until both buyer and seller agree or disagree on a price and the sale deal is either closed or aborted. Price bargaining in the market situation is a salient African cultural practice and the Chinese traders often learn this very fast, and practice it to perfection by a combination of “calculator communication”, body language, and basic Chinese and English expressions.
4. 2. Socio-cultural Identities – is there a process of acculturation into the Chinese society?
Do Africans interact culturally with Chinese (beyond trade) or they are basically still encapsulated solely in their cultural habits. We illustrate and answer this by looking at food consumption (though other activities such as festivals, dancing and worship are discussed in Bodomo, in preparation).
Food ways:
We are what we eat! Issues of food do indeed constitute an important aspect of a community’s socio-cultural profile. In some survey questions we were therefore primarily concerned about the diet and eating habits amongst the respondents so as to determine how much of African food was still being patronized and whether any acculturation processes were in progress in terms of consumption of Chinese food.
Consumption of Chinese food
We asked respondents how often they consumed Chinese food which can reflect the acceptability of the Chinese food amongst the respondents. The results indicated that 21 per cent of the respondents would always or often consume Chinese food, while 61 per cent would sometimes do so. 18 per cent of the respondents seldom or never consumed any Chinese food. Details are shown in figure 4 below:

[image: image4.wmf]13%

8%

61%

6%

12%

Always

Often

Sometimes

Seldom

Never

Figure 4. How often do you eat Chinese food?

Consumption of the food from the respondent’s country of origin
Results about the consumption of African food showed that 54 per cent of the respondents would always or often eat the food from their countries of origin, while 40 per cent would sometimes do so. Six per cent of the respondents seldom or never eat the food from their countries of origin. Details can be found in figure 5 below:

[image: image5.wmf]36%

18%

40%

3%

3%

Always

Often

Sometimes

Seldom

Never

Figure 5. How often do you eat the food from your country of origin?

What this brief survey about food ways has shown is that the African population of Guangzhou, while still very embedded in its traditional African food culture, is also very open to trying out Chinese cuisine. Indeed, quite surprisingly, there exists a large number of African restaurants of all kinds of quality nested in the buildings in which sizeable proportions of Africans are found, far more than the case in Hong Kong, and these are patronized not only by Africans but also by Chinese and others. Indeed some Chinese people are beginning to learn how to make African food. But Africans can also be seen in many Chinese restaurants. And for the mixed couples, it is often the case that the Chinese wife and the African husband take turns in preparing Chinese and African food respectively. Food ways give us one of the clearest indications that the African community in Guangzhou is serving as a cultural bridge between African and Chinese societies.

From the Horse’s own mouth: an in-depth interview
To complete this section on constructing a socio-cultural profile of Africans in Guangzhou, we draw from the views of members of this community in the form of in-depth interviews. While our survey produced as many as eight of such interviews, for reasons of space we draw on only two here, that of an African trader, and that of a Chinese shop assistant who interacts with Africans.
In-depth interview I (Questionnaire no. 3):

Mr. A, a Malian, started his business in TianXiu Building in 2000 as a salesman. He bought garments and other goods in Guangzhou and sold them in Mali. This is how a typical African businessman starts his business. These African business people buy goods at a low price and sell them at a higher price back home in Africa. And Guangzhou is a good place to buy products at a low price. After accumulating more capital and familiarizing himself with Guangzhou, Mr. A set up an office in TianXiu Building Block A five years ago and started his trading business. As a trader, Mr. A first receives orders and money from Africa, and then purchases and ships the goods for his customers. He sends goods to different parts of Africa - Congo, Zambia, Ivory Coast, Benin, and, of course, Mali. In this way, an African businessman in Africa does not always need to come to Guangzhou in person to purchase products since there are many other trading companies like Mr. A’s that have set up shop in Guangzhou. Still, many African businessmen choose to come and explore more business opportunities and to do the selection of goods by themselves.
Since Mr. A set up his office in Guangzhou, he has been staying in Guangzhou. For Mr A, life in Guangzhou is not difficult. In his opinion, life in Guangzhou is not too different from life in his home country. He can enjoy African food in Guangzhou and has his African friends there. However, communication has always been a problem for him in Guangzhou since he first came there. This is mainly because not many people in Guangzhou speak English. Now, he can speak a little Chinese. So he does not have that much of a communication problem, and can now communicate and interact with his Chinese hosts.

Like many African businessmen, Mr. A complains a lot about the problem of VISA. Because of this problem, Mr. A plans to go back to Mali this year. This problem actually greatly affects the business activity of African businessmen in Guangzhou. They were very unhappy about the tightening of visa restrictions in the run-up to the Beijing Olympics in August 2008.
In-depth interview VIII (Chinese interviewee):

Ms Li is from Lanzhou, the capital of Gansu province in northwestern China. She has worked in Guangzhou as a shop assistant in a casual wear shop in Canaan Export Clothes Market. As a clothes market that mainly targets Africans, Ms Li meets this group of customers every day. She says that a majority of the customers are from Ghana and Nigeria. Most of them are avid wholesalers and retailers.

Before working in this shop, Ms Li dealt with Chinese customers in a similar type of shop. When asked the difference between doing business with Chinese and Africans, she complains about the Africans. Firstly, she mentions that many of the African customers do not keep their promises. For example, they may request the company to supply them goods within a week but they do not come and collect their goods on time. Secondly, after producing goods for them, they may say they do not have the money in hand. According to her, some Africans, who believe in Christianity, sometimes handle things “in the name of God”. Besides, getting along with African customers is also hard for her. It is because to Ms Li, the Africans are too direct when meeting someone of the opposite sex. She recounted her experience of being asked by her African customers to give them her phone number and address even during their first meeting with her. Some even declare: ‘I love you’ to her even on their very first day of meeting, a behaviour she can hardly bear with as a Chinese. Therefore, to her, the problems she encounters in dealing with her African customers are mostly due to cultural and religious differences between Chinese and Africans.
These two interviews, one from an African and the other from a Chinese, feature a member each from either side of the bridge. Despite the problems they recount each of them in their own way is indeed illustrating and confirming this bridge theory. Mr A can now communicate with his Chinese hosts after learning Chinese, and Ms Li, despite her reservations about African young men making advances on her, considers her hosts to be avid businessmen. The bridge theory does not claim that people on either side learn only positive things from each other’s culture. Indeed people can also learn to avoid negative aspects of each other’s cultures.

This section has through questionnaire survey and two in-depth interviews compiled a socio-cultural profile of the African community in Guangzhou. This is basically a community in the early processes of establishment. As a result it is still very much an African community steeped in African culture in terms of how they identify themselves, what friends they choose, what cultural activities they engage in and what they eat. However, their worldview is also changing by the day. They are getting gradually influenced by the Chinese society they live in and they, in turn, are gradually influencing Chinese as they interact with them. Our target migrant community, whether or not it is an ethnic enclave, an outpost or it is integrated into its host Guangzhou community, is gradually laying bridges, a cultural bridges, between its source communities and its host community. It is becoming a solid bridge for socio-cultural relations between Africa and China.
4.3. Socio-Economic roles: African contributions
In the last two sections we constructed socio-linguistic and socio-cultural profiles of the African community of Guangzhou and then indicated how this community is seen as laying a strong foundation for socio-linguistic contacts and socio-cultural connections between Africa and China.
This section mentions how this African community of Guangzhou is contributing to the economy and other aspects of Guangzhou life and thus performing a role as an interface, a bridge between Africa and China in terms of socio-economic relations. The evidence was mainly gathered from an intensive focus group meeting with leaders of the African community.
On 30th May, the author and his two assistants met four African community leaders from Ghana, Guinea, Nigeria, and Cameroon.

We had an in-depth discussion about the socio-economic contributions of Africans in Guangzhou, and the leaders identified four major areas of contribution.

Economic bridges
First, they recognized clearly that they acted as facilitators for promoting business relations between their African customers and their Chinese suppliers. As the Guinean leader pointedly indicated, “Chinese [leaders] think that Africans can do business in China without being in China and this is an error. 90 per cent of Africans in Guangzhou act as some kind of intermediary between the local businessmen in Africa and the Chinese factory, the Chinese businessmen there. Without Africans in China there is no business between Africa and China.” This was one of the clearest statements as evidence in support of our theoretical argument about Africans in Guangzhou acting as bridges for business connections between Africans and Chinese.

Image builders
One aspect that the leaders repeatedly complained about was the negative image of Africa and Africans in Guangzhou. These leaders saw themselves fighting for the positive images of Africa. In many ways they saw themselves as the faces of Africa, ambassadors of their source continent and culture. The Guinean leader lamented the image of Africa thus: “From the media, African people are portrayed as people dying of AIDS, people dying of hunger and starvation.” The Ghanaian leader contended that the way that Africans in Guangzhou can help the Chinese society to better understand Africa is to provide “first-hand knowledge”, a kind of direct experience of the continent and of African culture. In other words, rather than only fighting a negative image, Africans in Guangzhou can actually provide positive examples through the way they live and interact with their Chinese hosts. Indeed many of these leaders and their communities have tried to organize cultural events to give Guangzhou residents an opportunity to appreciate African culture, values, and ways of living.

Employment opportunities for Chinese
On many occasions in our focus group meeting, all four African leaders pointed to the fact that African shop owners were indeed contributing a lot to Guangzhou and China in employing a large number of Chinese people. According to the Cameroonian leader “many Cameroonian businessmen who own their own shops in China employ many Chinese people”. For him “many Chinese people who speak English and French do so not because they learnt it very well at school but because they work with Africans.”

Mentors and educators
A surprising factor about the African contribution in Guangzhou that is least noticed and which the leaders were at pains to stress is the fact that they act as mentors to many of the assistants they employ. The Ghanaian leader thinks that his “office is like another classroom for the Chinese people who work with him.” The import of this socio-economic role of the African community can be best appreciated if one understands that a very large proportion of the Guangzhou workforce, especially those who work for the Africans, are migrant workers themselves who leave their homes at relatively young ages to live and work alone in Guangzhou. For most of them this is the first time they leave home. It is thus not surprising that they see their African bosses and other well-respected members of the African community as mentors and educators.

In sum then they enumerated four major contributions: economic bridges between host and source community, image builders for Africa, creation of employment for local Guangzhou people and Chinese from other provinces, and acting as mentors to the young Chinese who work with them.
5. Discussions and Conclusion
In an age of globalization, migrant communities are becoming more and more salient, especially in major cities of the world. People never migrate empty handed. They always have, at least, their source cultures and native languages with them. In addition to these values from the source communities, members of migrant communities would also gradually learn the cultures, languages, and value systems of their host community. Migrant communities as contact points between different cultures and languages therefore serve as attractive study entities for many interdisciplinary areas such as contact linguistics, socio-linguistics, urban anthropology, and cross-cultural communication studies.
The African trading community of Guangzhou is one such migrant community that deserves the attention of various interdisciplinary experts. This paper has presented some of the results of an extensive questionnaire survey and interviews of people in this emerging community. The main objectives of our study have been i, to provide a description of the demographic and socio-linguistic composition of this community, ii, to outline the socio-economic role that these community members are playing in Guangzhou, and iii, based on these facts, to argue that the community, because of its composition and role, provides vital links and connections between Africa and China.
Towards achieving these objectives, we have, firstly, compiled profiles of this community based on our field study and on our own experience as participant-observers of this society. Secondly, we have proposed a bridge theory to explicate the relationship between the target migrant community and its source community, on the one hand, and its host community, on the other. The migrant community as bridge theory can be the basis for analysing many interface issues in disciplines such as contact linguistics and cross-cultural anthropology. Already we are seeing many cross-cultural communication issues arising, such as the concise analysis of the phenomenon of “calculator communication” as we described in section 4.1.
To conclude, there are consequences for such a view of the African community in Guangzhou. If the community, as demonstrated in many parts of this paper, serves as a contact point, a bridge to Africa and China, it follows that one of the best ways to promote Africa-China economic relations is for the Guangzhou metropolitan authorities, the Guangdong provincial government, and, indeed, the Chinese state as a whole to recognise this important role that the community is playing as a bridge, a link between Africa and China, and to take advantage of this role and use it to strengthen Africa-China relations on many fronts, including the linguistic, the cultural, and the economic. It is important that the Chinese government enacts more business-friendly immigration policies to smoothen travel to and residence in China. Many Africans in Guangzhou and other parts of China report of how draconian and corrupt the police and some other law enforcement officers are. They would arrest an illegal immigrant, take money from him and release him only to rearrest him a few blocks down the street to demand more bribes. The central government ought to investigate such serious allegations and punish the local authority personnel supervising over such acts. Both the Chinese government, on the one hand, and the African governments, on the other, could harness these important roles played by the community, and address the challenges they are facing, such as unrealistic visa and residency restrictions (they are given only 6-month visas, for instance) and generally unclear paths to permanent residency and citizenship, to enhance the growing economic relations between Africa and China. The African trading community in Guangzhou serves as a salient emerging bridge between Africa and China that cannot continue to be ignored in efforts to effectively develop socio-economic relations between Africa and China.
References

Bertoncello, Brigitte and Sylvie Bredeloup, “The emergence of new African “trading posts” in Hong Kong and Guangzhou,” China Perspectives, No.1 (2007), pp 94 – 105.

Bodomo, Africans in China book manuscript in preparation

Bodomo, “An emerging African-Chinese community in Hong Kong: the case of Tsim Sha Tsui's Chungking Mansions,” in Kwesi Kwaa Prah (ed), Afro-Chinese Relations: Past, Present and Future. Cape Town, South Africa, The Centre for Advanced Studies in African Societies, 2007a, pp.367-389.

Bodomo, “The emergence of African communities in Hong Kong and mainland China,” Invited Paper for Africa Table, Stanford University African Studies Centre, May 23rd, 2007.
Bok Rae Kim, “The African Presence in Korea”, In Kiran Kamal Prasad and Jean-Pierre Angenot (ed). TADIA ¡V The African Diaspora in Asia, Explorations on a Less Known Fact: Papers Presented at the First International Conference on the African Diaspora in Asia in Panaji, Goa, (2008) pp 436 - 444

Cole, Jeffrey, “The New Racism in Europe: A Sicilian Ethnography” (2005), Cambridge University Press.
Kallen, Evelyn, “The Western Samoan kinship bridge: a study in migration, social change, and the new ethnicity” (1982). Brill, The Netherlands.
Li Zhigang, Xue Desheng, Michael Lyons, and Alison Brown, “The African

Enclave of Guangzhou: A Case Study of Xiaobeilu”, ACTA GEOGRAPHICA SINICA ,63 (2),2008

MacGaffey Janet and Remy Bazenguissa-Ganga, “Cong-Paris: Transnational Traders on the Margins of the Law” (2000), Indiana University Press.
McIntyre, Joseph, “Wurzel in zwei Welten: westafrikanische Migranten und Migrantinnen in Hamburg”(2004), Frankfurt am Main: Brandes und Apsel.
Sullivan, Michael, The 1988-89 Nanjing Anti-African Protests: Racial Nationalism or National Racism, The China Quarterly, No 138 (June 1994), pp 438 – 457
Stoller, Paul, “Money Has No Smell: The Africanization of New York City” (2001), Chicago University Press.
Urciuoli, Bonnie, “Exposing Prejudice: Puerto Rican Experiences of Language, Race and Class.” 1996, Westview Press

� Acknowledgements to be fully outlined here after article review…

� In its July 16, 2009 edition the SCMP splashed the following sensational headline on its front page, “Africans protest in Guangzhou after Nigerian feared killed fleeing visa check”, with a large picture of black people protesting in Guangzhou, some holding bloodied shirts to onlookers. The SCMP is Hong Kong’s main English language journal read mainly by western expatriates in Hong Kong; it by all intents and purposes functions like a western newspaper even though it is published in Hong Kong. This sensational reporting really caused a stir in Hong Kong and southern China and ordinary people suddenly woke up to the presence of a large community of Africans in Guangzhou, with the uncomfortable effect that every African walking around in Hong Kong and southern China was perceived as a potential illegal immigrant.

� I thank the editor of CQ for pointing to this incident and asking me to address it at some length in relation to the concept of the bridge thesis as advanced here.

� The South Metropolis Daily, a Chinese in its January 2008 edition wrote: “Due to the skin color of black or brown of Africans here, the region is called "Chocolate City" by Guangzhou people.”

� Age-wise, these are people mostly in their 20s and 30s; in terms of gender there are more men than women; and in terms of schooling, many of them have finished high school and some even have tertiary education.

� The author thanks Dr Li Zhigang(李志刚)of Sun Yat-sen University for coming to this meeting and participating in our deliberations.

PAGE
37

_1276004202.xls
Chart14

		Always

		Often

		Sometimes

		Seldom

		Never

10

6

47

5

9

Personal information

		Age group		No. of Respondents

		21 - 24		1

		25 - 30		31

		31 - 34		23

		35 - 40		14

		41 - 44		4

		45 - 50		2

		51 - 55		1

		No response		1

		Gender		No. of Respondents

		F		13

		M		64

		Level of schooling		No. of Respondents

		Primary School		3

		Junior High School		5

		Senior High School		37

		University		30

		Postgraduate		2

		Occupation		No. of Respondents

		Businessman		66

		Trader		7

		Artist		1

		Education service		1

		Housewife		1

		Lecturer		1

		Nationality		No. of Respondents

		Nigerian		33

		Malian		10

		Ghanaian		8

		Guinean		6

		Congolese		3

		Senegalese		3

		Gambian		2

		Burundian		1

		Canadian		1

		Ivorian		1

		Japanese		1

		Kenyan		1

		Liberian		1

		Nigerien		1

		Sierra Leonean		1

		South African		1

		Tanzanian		1

		Ugandan		1

		Zambian		1

		Native language		No. of Respondents

		Igbo		31

		Bambara		9

		Hausa		7

		Fula		6

		Mandingo		4

		Lingala		3

		Wolof		3

		Ibibio		2

		Peul		2

		Swahili		2

		Bemba		1

		English		1

		Gurma		1

		Ika		1

		Luganda		1

		Luhya		1

		Mande		1

		Somali		1

		Susu		1

		Other languages spoken		No. of Respondents

		English		74

		French		29

		Chinese		10

		Yoruba		7

		Swahili		4

		Hausa		3

		Arabic		2

		Portuguese		2

		Dutch		1

		Finnish		1

		Igbo		1

		Japanese		1

		Kirundi		1

		Lamba		1

		Malay		1

		Nyanja		1

		Russian		1

		Rwanda		1

		Spanish		1

		Wolof		1

		Country of Origin		No. of Respondents

		Nigeria		33

		Mali		10

		Ghana		8

		Guinea		7

		Senegal		3

		Congo		2

		Gambia		2

		Burundi		1

		Congo-Kinshasa		1

		Djibouti		1

		Ivory Coast		1

		Kenya		1

		Liberia		1

		Niger		1

		Sierra Leone		1

		South Africa		1

		Tanzania		1

		Uganda		1

		Zambia		1

Personal information

		0

		0

		0

		0

		0

		0

		0

		0

Q1-7

		0

		0

Q8-12

		0

		0

		0

		0

		0

Q13-18

		0

		0

		0

		0

		0

		0

Q19-22

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Q23-26

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		Reasons		No. of Respondents

		I am here for business		74

		I live here		17

		I am on holiday/vacation		2

		I teach here		1

		Duration of the stay		No. of Respondents

		1 month or less		15

		> 1 - 3 months		8

		> 3 - 6 months		22

		> 6 months - 1 year		8

		> 1 - 3 years		13

		> 3 - 5 years		2

		> 5 - 7 years		8

		> 7 years		1

		Number of visits		No. of Respondents

		> 8		13

		1 - 2		32

		3 - 4		10

		5 - 6		7

		Not applicable		15

		Living places		No. of Respondents

		unidentified location		7

		Deng Feng Hotel		6

		Xiaobei Lu		6

		Xiatang Xi Lu		5

		Baiyun District		4

		Mahu		4

		Sanyuanli		4

		Tianxiu Hotel		4

		Baiyun Da Dao		3

		Nanhai		2

		Astro Hotel		1

		Chini Huadu		1

		Dongpu District		1

		Guang Dong Hotel		1

		Jin Shan Elephant Hotel		1

		Philpanda Garden		1

		Taihe Gang Lu		1

		No response		25

		Reasons				No. of Respondents

				Friend’s recommendation		43

				Close to shopping centers		14

				High accessibility		9

				Cheap rent		8

				Convenient to meet trading partners		8

				Residents of similar background are here		7

				Close to my business place		2

				Easier to visit relatives/friends		1

				Close to my working place		1

		Others:		Nice place		6

				Quiet place		6

				Good security		5

				Good service		1

				Little foreigners		1

				Not specified		6

		Duration of the stay		No. of Respondents

		1 month or less		15

		> 1 - 3 months		12

		> 3 - 6 months		25

		> 6 months - 1 year		6

		> 1 - 3 years		9

		> 3 - 5 years		1

		> 5 - 7 years		7

		> 7 years		2

		Sources		No. of Respondents

		From friends		58

		From travel agents		8

		From business colleagues		8

		On the Internet		2

		From relatives		1

		Others		7

		0

		0

		0

		0

Q

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		Proficiency level		No. of Respondents

		Excellent		0

		Good		2

		Average		0

		Below average		6

		Poor		25

		None		44

		Proficiency level		No. of Respondents

		Excellent		22

		Good		40

		Average		12

		Below average		1

		Poor		2

		None		0

		Opinions		No. of Respondents

		Yes		60

		No		17

		Languages		No. of Respondents

		Chinese		37

		French		17

		Hausa		3

		Swahili		2

		Bambara		1

		Fula		1

		Igbo		1

		Pulaae		1

		Somali		1

		Soninke		1

		No		17

		No idea		2

		Frequency		No. of Respondents

		Always		16

		Often		6

		Sometimes		16

		Seldom		5

		Never		34

		Excellent

		Good

		Average

		Below average

		Poor

		None

0

2

0

6

25

44

		

		

		

		

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		Options		No. of Respondents

		Yes		42

		No		35

		Frequency		No. of Respondents

		Always		19

		Often		4

		Sometimes		16

		Never		2

		Seldom		1

				42

		Locations		No. of Respondents

		Both		11

		Inside		15

		Outside		14

		Locations				No. of Respondents

		Inside:		Cafe or Restuarant		2		29

				Friends' living place		1

				Own living place		16

				Shop		8

				Not specified		2

		Outside:		Bus		1

				Cafe or Restuarant		9

				Canaan Market		1

				Club		1

				Football field		1

				Friend's living place		1

				Friends' office		1

				My office		1

				Old Tianen Market		3

				On the street		1

				Other market		3

				Tianen Market		1

				Not specified		5

						29

		Options		No. of Respondents

		Yes		51

		No		26

		Frequency		No. of Respondents

		Always		8

		Often		8

		Sometimes		24

		Seldom		11

		Never		0

				51

		Locations		No. of Respondents

		Both		6

		Inside		0

		Outside		45

		Locations				No. of Respondents

		Inside:		Cafe or Restuarant		1

				Own living place		3

				Shop		1

				Not specified		1

		Outside:		Bank		1

				Cafe or Restuarant		12

				Canaan Market		11

				Club		2

				Factory		1

				Football field		1

				Friend's living place		3

				Friend's office		4

				Old Tianen Market		1

				Open field		1

				Other markets		8

				Sanyuanli		1

				Shenzhen		1

				Shop		5

				Siushan Building		1

				Tianen Market		4

				Tianxiu Building		5

				Train station		1

				University stadium		1

						64

		

		

		

		

		

		

		

		

		Opinions		No. of Respondents

		To a very large extent		2

		To a large extent		6

		Neutral		7

		To a small extent		11

		To a very small extent		7

		No		44

		Opinions		No. of Respondents

		To a very large extent		19

		To a large extent		12

		Neutral		7

		To a small extent		9

		To a very small extent		3

		No		27

		Opinions		No. of Respondents

		To a very large extent		4

		To a large extent		12

		Neutral		11

		To a small extent		20

		To a very small extent		11

		No		19

		Opinions		No. of Respondents

		To a very large extent		23

		To a large extent		35

		Neutral		9

		To a small extent		4

		To a very small extent		2

		No		4

		

		

		

		

		Frequency		No. of Respondents

		Always		13

		Often		14

		Sometimes		24

		Seldom		4

		Never		22

		Options		No. of Respondents

		Yes		38

		No		39

		Frequency		No. of Respondents

		Always		10

		Often		6

		Sometimes		47

		Seldom		5

		Never		9

		Frequency		No. of Respondents

		Always		28

		Often		14

		Sometimes		31

		Seldom		2

		Never		2

		

		

		

		

_1276004266.xls
Chart15

		Always

		Often

		Sometimes

		Seldom

		Never

28

14

31

2

2

Personal information

		Age group		No. of Respondents

		21 - 24		1

		25 - 30		31

		31 - 34		23

		35 - 40		14

		41 - 44		4

		45 - 50		2

		51 - 55		1

		No response		1

		Gender		No. of Respondents

		F		13

		M		64

		Level of schooling		No. of Respondents

		Primary School		3

		Junior High School		5

		Senior High School		37

		University		30

		Postgraduate		2

		Occupation		No. of Respondents

		Businessman		66

		Trader		7

		Artist		1

		Education service		1

		Housewife		1

		Lecturer		1

		Nationality		No. of Respondents

		Nigerian		33

		Malian		10

		Ghanaian		8

		Guinean		6

		Congolese		3

		Senegalese		3

		Gambian		2

		Burundian		1

		Canadian		1

		Ivorian		1

		Japanese		1

		Kenyan		1

		Liberian		1

		Nigerien		1

		Sierra Leonean		1

		South African		1

		Tanzanian		1

		Ugandan		1

		Zambian		1

		Native language		No. of Respondents

		Igbo		31

		Bambara		9

		Hausa		7

		Fula		6

		Mandingo		4

		Lingala		3

		Wolof		3

		Ibibio		2

		Peul		2

		Swahili		2

		Bemba		1

		English		1

		Gurma		1

		Ika		1

		Luganda		1

		Luhya		1

		Mande		1

		Somali		1

		Susu		1

		Other languages spoken		No. of Respondents

		English		74

		French		29

		Chinese		10

		Yoruba		7

		Swahili		4

		Hausa		3

		Arabic		2

		Portuguese		2

		Dutch		1

		Finnish		1

		Igbo		1

		Japanese		1

		Kirundi		1

		Lamba		1

		Malay		1

		Nyanja		1

		Russian		1

		Rwanda		1

		Spanish		1

		Wolof		1

		Country of Origin		No. of Respondents

		Nigeria		33

		Mali		10

		Ghana		8

		Guinea		7

		Senegal		3

		Congo		2

		Gambia		2

		Burundi		1

		Congo-Kinshasa		1

		Djibouti		1

		Ivory Coast		1

		Kenya		1

		Liberia		1

		Niger		1

		Sierra Leone		1

		South Africa		1

		Tanzania		1

		Uganda		1

		Zambia		1

Personal information

		0

		0

		0

		0

		0

		0

		0

		0

Q1-7

		0

		0

Q8-12

		0

		0

		0

		0

		0

Q13-18

		0

		0

		0

		0

		0

		0

Q19-22

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Q23-26

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		Reasons		No. of Respondents

		I am here for business		74

		I live here		17

		I am on holiday/vacation		2

		I teach here		1

		Duration of the stay		No. of Respondents

		1 month or less		15

		> 1 - 3 months		8

		> 3 - 6 months		22

		> 6 months - 1 year		8

		> 1 - 3 years		13

		> 3 - 5 years		2

		> 5 - 7 years		8

		> 7 years		1

		Number of visits		No. of Respondents

		> 8		13

		1 - 2		32

		3 - 4		10

		5 - 6		7

		Not applicable		15

		Living places		No. of Respondents

		unidentified location		7

		Deng Feng Hotel		6

		Xiaobei Lu		6

		Xiatang Xi Lu		5

		Baiyun District		4

		Mahu		4

		Sanyuanli		4

		Tianxiu Hotel		4

		Baiyun Da Dao		3

		Nanhai		2

		Astro Hotel		1

		Chini Huadu		1

		Dongpu District		1

		Guang Dong Hotel		1

		Jin Shan Elephant Hotel		1

		Philpanda Garden		1

		Taihe Gang Lu		1

		No response		25

		Reasons				No. of Respondents

				Friend’s recommendation		43

				Close to shopping centers		14

				High accessibility		9

				Cheap rent		8

				Convenient to meet trading partners		8

				Residents of similar background are here		7

				Close to my business place		2

				Easier to visit relatives/friends		1

				Close to my working place		1

		Others:		Nice place		6

				Quiet place		6

				Good security		5

				Good service		1

				Little foreigners		1

				Not specified		6

		Duration of the stay		No. of Respondents

		1 month or less		15

		> 1 - 3 months		12

		> 3 - 6 months		25

		> 6 months - 1 year		6

		> 1 - 3 years		9

		> 3 - 5 years		1

		> 5 - 7 years		7

		> 7 years		2

		Sources		No. of Respondents

		From friends		58

		From travel agents		8

		From business colleagues		8

		On the Internet		2

		From relatives		1

		Others		7

		0

		0

		0

		0

Q

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		Proficiency level		No. of Respondents

		Excellent		0

		Good		2

		Average		0

		Below average		6

		Poor		25

		None		44

		Proficiency level		No. of Respondents

		Excellent		22

		Good		40

		Average		12

		Below average		1

		Poor		2

		None		0

		Opinions		No. of Respondents

		Yes		60

		No		17

		Languages		No. of Respondents

		Chinese		37

		French		17

		Hausa		3

		Swahili		2

		Bambara		1

		Fula		1

		Igbo		1

		Pulaae		1

		Somali		1

		Soninke		1

		No		17

		No idea		2

		Frequency		No. of Respondents

		Always		16

		Often		6

		Sometimes		16

		Seldom		5

		Never		34

		Excellent

		Good

		Average

		Below average

		Poor

		None

0

2

0

6

25

44

		

		

		

		

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		Options		No. of Respondents

		Yes		42

		No		35

		Frequency		No. of Respondents

		Always		19

		Often		4

		Sometimes		16

		Never		2

		Seldom		1

				42

		Locations		No. of Respondents

		Both		11

		Inside		15

		Outside		14

		Locations				No. of Respondents

		Inside:		Cafe or Restuarant		2		29

				Friends' living place		1

				Own living place		16

				Shop		8

				Not specified		2

		Outside:		Bus		1

				Cafe or Restuarant		9

				Canaan Market		1

				Club		1

				Football field		1

				Friend's living place		1

				Friends' office		1

				My office		1

				Old Tianen Market		3

				On the street		1

				Other market		3

				Tianen Market		1

				Not specified		5

						29

		Options		No. of Respondents

		Yes		51

		No		26

		Frequency		No. of Respondents

		Always		8

		Often		8

		Sometimes		24

		Seldom		11

		Never		0

				51

		Locations		No. of Respondents

		Both		6

		Inside		0

		Outside		45

		Locations				No. of Respondents

		Inside:		Cafe or Restuarant		1

				Own living place		3

				Shop		1

				Not specified		1

		Outside:		Bank		1

				Cafe or Restuarant		12

				Canaan Market		11

				Club		2

				Factory		1

				Football field		1

				Friend's living place		3

				Friend's office		4

				Old Tianen Market		1

				Open field		1

				Other markets		8

				Sanyuanli		1

				Shenzhen		1

				Shop		5

				Siushan Building		1

				Tianen Market		4

				Tianxiu Building		5

				Train station		1

				University stadium		1

						64

		

		

		

		

		

		

		

		

		Opinions		No. of Respondents

		To a very large extent		2

		To a large extent		6

		Neutral		7

		To a small extent		11

		To a very small extent		7

		No		44

		Opinions		No. of Respondents

		To a very large extent		19

		To a large extent		12

		Neutral		7

		To a small extent		9

		To a very small extent		3

		No		27

		Opinions		No. of Respondents

		To a very large extent		4

		To a large extent		12

		Neutral		11

		To a small extent		20

		To a very small extent		11

		No		19

		Opinions		No. of Respondents

		To a very large extent		23

		To a large extent		35

		Neutral		9

		To a small extent		4

		To a very small extent		2

		No		4

		

		

		

		

		Frequency		No. of Respondents

		Always		13

		Often		14

		Sometimes		24

		Seldom		4

		Never		22

		Options		No. of Respondents

		Yes		38

		No		39

		Frequency		No. of Respondents

		Always		10

		Often		6

		Sometimes		47

		Seldom		5

		Never		9

		Frequency		No. of Respondents

		Always		28

		Often		14

		Sometimes		31

		Seldom		2

		Never		2

		

		

		

		

