PAGE
From Past to Present 1
Roy Chan

Student ID: 94105908

March 2, 2009

From Past to Present:

An Oral History Interview of a Senior Citizen Life in Hong Kong
“I remembered this one week, where I had to starve to death because my family was out of food, and the markets were all closed due to The Battle of Hong Kong of World War II."
The world of socio-cultural anthropology as well as medical anthropology both provokes and stimulates the ideal of race, gender, marriage, and family in the eyes of anthropologists today. In the article, “Doing Fieldwork among the Yanomamo,” Napoleon Chagnon, a highly well known American ethnographer, writes about the lives of many Yanomamo people experiences and their cultural behaviors in their society that have captured the attention of many readers within and beyond the world of anthropology. Thomas Douglas, a lecturer of Anthropology at the University of California Irvine, defined anthropology as, “The study of man” (Douglas, 2009). He stated that anthropology examines all aspects of humanity and that in the United States, anthropology is divided into four sub-broad fields: physical, archeology, linguistic, and cultural. The four categories, outlined by many anthropologists today, have helped us to recognize that all cultures are ‘artificial’; that cultures are created and are shared and past down between different people. In the 21st century, I believe that both physical and cultural anthropology are two of the most significant discussed in the world of anthropology today. In physical anthropology, one looks at the different aspects of genetic, DNA, human anatomy and primates while in cultural anthropology, one studies and compares cultures around the globe and looks at the present cultures at that time (Douglas, 2009). After carefully thinking about whom to interview, I decided to interview my grandfather from Hong Kong to discuss and to learn more about how race, gender, marriage, and family in Hong Kong during World War II are related to both physical and cultural anthropology. My grandfather’s life experience in Hong Kong and in America both use images of culture and language to represent the contrast between physical anthropology and cultural anthropology, ultimately suggesting that both culture and language plays a dynamic role to idea between cultural relativism and participant observation but are viewed to be as separate or distinct from one another in the field of anthropology today.

To further evaluate how physical anthropology and cultural anthropology plays both in Hong Kong and in America, I have conducted an oral interview with my grandfather to investigate the similarities and differences between the two societies. My grandfather, whose full name was Vincent Deb-Wah Chan, was born from Hong Kong and lives at the age of eighty two who now reside at a small retirement center in San Diego, California. He was the type of man who enjoyed telling long and short stories; a man who had a great sense of humor; and a man who have always been very active both around the community and around his society. When I arrived at the interview place, my grandfather was very well dressed in a nice collared shirt and khaki pants. His circular face was shaped like an orange; he wore semi-oval eyeglasses; and had a thick long gray hair similar to that of my grandmother. I consider my grandfather as a man who possessed the qualities of success; a man who was very industrious and enthusiastic individual; and a man who lived by integrity and honesty to other people around him.

The thought of performing an oral interview with my grandfather at first was a bit frightening because I rarely had communicated with him during any time of the given year. I was a bit nervous that he would turn down the idea to conduct an oral interview with me because he can be at times very impatient and sometimes do not have the patient to sit for a thirty minute interview. But as soon as I have requested and performed the interview, I have began to recognize what a profound history my grandfather have made both in his experiences in Hong Kong as well as in the United States. I chose to interview my grandfather because of the many extraordinary things that he had done for my mom and dad during my childhood experiences in Long Beach, California.

As soon as we began to settle down for the oral interview, I first asked him how many siblings my grandfather had because I always misinterpreted the family structure he had in his life. When we began our interview, I first began to ask what the family structure was like for him during the 1940s and how marriage was viewed in Hong Kong. He began to tell me that he had three older sisters, whose names were Violet, Helen, and Agatha, and had a mother and father, whose names were Marcella and Peter. My grandfather said that his mom, Marcella, lived at Hong Kong since birth at which she went to University of Hong Kong to study visual arts. She married Peter where he studied visual arts with Marcella. My grandfather described his family as very close. He stated, “Our family was very close because I was expected to go home everyday…. my expected attendances at every dinner brought me closer and closer to my mom and dad” (Chan, 2009). In addition, my grandfather would mention how wonderful her mom’s cook was back in his family. He stated, “My mom was an excellent cook to his family. She would always serve stewed chicken, rice, and red kidney beans cooked with coconut milk, fried plantains, and salad” (Chan, 2009).

I later asked about the social and gender roles in Hong Kong during the 1940s. I asked him first what were the social roles of males as well as the social roles of females in during World War II. According to my grandfather, he first stated that, “Today, it is illegal to discriminate against gender or disability but back then Hong Kong did not have any laws that prevent people from this act” (Chan, 2009). My grandfather then outlined that Hong Kong men were strongly recruited to combat and to clean up the war by the Japanese people during World War II. In other words, most men were required to participate and dedicate their time serving their country by either combating or cleaning up war destructions made by the Japanese people. My grandfather further discussed about the main roles of women. He stated, “Women did, for the duration of both World Wars, take on jobs that were traditionally regarded as skilled ‘men's work’. However, in accordance with the agreement negotiated with the trade unions, women undertaking jobs lost their jobs at end of the World War II” (Chan, 2009). In other words, my grandfather believed that the roles of women were outside their traditional gender expectations in Hong Kong.

I lastly asked my dad about any historical events and racism that occurred in Hong Kong during World War II. My grandfather described World War 2, also known as The Battle of Hong Kong, as a major global war that involved majority of the world’s nation power. He stated that, “The war started in the mid-1937, when Japan decided to take full invasion of China” (Chan, 2009). He later mentioned that the invasion by the Japanese people, “Resulted the economy to collapse and that this hugely affected the trade markets, employment prospects, and the transportation system in Hong Kong” (Chan, 2009). Moreover, my grandfather stated that, “Trade virtually disappeared, currency lost its value, food supplies were disrupted, and government services and public utilities were seriously impaired because of World War II. I remembered this one week, where I had to starve to death because my family was out of food, and the markets were all closed due to The Battle of Hong Kong of World War II” (Chan, 2009).
 He described that the economy was very bad during World War II that resulted his entire family in Hong Kong to have limited food and supply during some weeks within their household.

After carefully conducting the interview, I have recognized that there were large cultural differences between Hong Kong life and the American life during World War II. When I asked what was one huge differences between the two countries he stated, “Unlike Hong Kong, the United States dealt with numerous racism, discrimination, and segregation amongst the people and the state during World War II” (Chan, 2009). My grandfather stated that, “World War II exposed a great contradiction in American life. If you were a black soldier in a uniform, you had to be very cautious about your life. Many African-Americans were hanged up, set on fire, and shot if they were racist during World War II” (Chan, 2009). In addition, my grandfather stated that, “The U.S. Army was segregated during WWII because President Franklin Roosevelt's refused to integrate the armed forces. When he signed into law the Selective Service Act, which prohibited the inter-mingling of 'colored and white' army personnel, had made several civil rights and black advocacy organizations angered because he indicated how blacks aren't as good or as competitive as whites” (Chan, 2009). Moreover, he stated that, “Hong Kong does not have the historical background for laws against racial discrimination” (Chan, 2009). My grandfather believed that “Racism in Hong Kong during World War 2 was very uncommon” (Chan, 2009). In addition, he stated that, “Most Chinese people worked together to make Hong Kong a better nation, and many believed that being racist was relatively unfair or unjust to the Chinese community” (Chan, 2009). Unlike many Chinese women, my grandfather said that many American women saw combat during World War II, mainly as nurses in the Army Nurses Corps and United States Navy Nurse Corps during the Pearl Harbor attacks on 7 December 1941. My grandfather stated, “American women performed many varieties of non-combat military service in special units such as the WAVES, Women's Army Corps, and Women's Auxiliary Air Force” (Chan, 2009).

Although my grandfather’s mom did not join a military service, both my grandfather’s experience in Hong Kong and in America use images of culture and language to represent the contrast between physical anthropology and cultural anthropology. In physical anthropology, I have recognized from my grandfather that every Chinese individual from Hong Kong are completely different people both biologically and genetically while in cultural anthropology, I have recognized how Hong Kong and the United States are two completely different nations in regards to their traditions, customs, food, music, religion, faith, clothing, and fashion. During the interview, I used the idea of cultural relativism and participant observation as means to better understand gender, race, marriage, and family during the interview process. While conducting the interview, my grandfather had to suspend his own cultural biases in both Hong Kong and America in order for me to better understand his own cultural experiences back then. In addition, he had used the participant observation method to allow him to fully understand the difference and similarity of America’s culture from Hong Kong (Chan, 2009).

My oral history with my grandfather has taught me the values of respect, empathy, and intellectual curiosity within the kinship of my family’s history. Before conducting this interview, I have never respected my grandfather because he would avoid talking to me as if I don’t exist in his life at all. But as soon as we have completed the interview, I have begun to recognize how much he really cared for me this entire time and how much he respected me as an individual. My overall experience with this project was very good because the assignment have allowed me the opportunity to interact with my grandfather; to build more trust between the two of us; and to discuss about his own personal life back in Hong Kong. I have never thought that learning about my grandfather’s history would be very exciting and educational. In addition, to finally know what his families were like back in the 1940s made me interested in conducting another similar interview with my parents and to further study my mom and dad historical experiences in Hong Kong as well as their moments during The Battle of Hong Kong of World War II. I am very pleased to do such assignment because I now feel that I have an actual grandfather in my life I can visit and depend on the next time I take a visit to San Diego, California.
Typed Out Interview Questions
(Conducted on February 22, 2009)
* Family Structure and Marriage Practices

a) How was your family structure like back in the 1945 at Hong Kong?
My grandfather described his family structure as strict. He stated, “I remember my parents would always have a very high expectation from me in both the field of academic and outside of schooling. Both my mom and my dad had expectation of me to become doctors and enter into a career in medicine. Although I never intended to be a doctor, I have always viewed my parents and my family structure as overachiever.”
In addition, my grandfather also stated that his family structure was very close. He quoted, “Our family was very close because I was expected to go home everyday. Every morning, I would go to school and my family would demand that I directly head straight back home and study. Every night exactly at 7pm, my mom and dad would prepare me dinner. I was expected to attend dinner every night regardless of schoolwork or social outings. My expected attendances at family gatherings have brought me closer and closer to my mom and dad.”

When I asked them about what kind of food her mom prepared, my grandfather stated, “My mom was an excellent cook to his family. She would always serve stewed chicken, rice, and red kidney beans cooked with coconut milk, fried plantains, and salad. In those days, chicken in Hong Kong was very expensive, but his husband earned a lot of money through his job.” In addition, my mom said that during “weekdays, she would cook us mackerel or codfish boiled with a variety of vegetables, such as yam, yucca, green plantains, and a fish dish called Rondon, which consisted of stewed beef, codfish, fritters, bakes, and dumplings. My mom’s stew was always so delicious that my grandfather remembered asking her mom what the secret formula was for his dish. My mom would reply “the secret formula was in the amount of time you put into a dish.”
b) Do you have any siblings, brothers or sisters back in Hong Kong? Are they still alive?
He stated, “Yes, I have three older sisters named Violet, Helen and Agatha. They are all still alive living at Hong Kong, and are all currently retired residing in New York City. I do not, however, have a brother but really wish that I had an older brother in my family?” In addition, my grandfather mentioned how much he loved her sisters. He stated, “My sisters were very supportive. They wanted to see me succeed in life, and that I was glad to have such tremendous support. One thing that I missed about my sisters was their humbleness and kindness. They were very open to my academic endeavors and career goals, and I felt honored to have siblings who were all very caring and loving.”
c) When did you marry your wife and what was the marriage practice like in Hong Kong?
I married my wife when I was at the age of 38. He stated, “Back then, most Chinese men and women would marry in their mid to late 30s. Many Chinese people were not in a rush to marry because of World War II. In addition, many Chinese people were focused in obtain a high paying and steady job before having a family or take into consideration of marriage.
* Social and Gender Roles
a) What was the social role between men and women in Hong Kong?
According to my grandfather, he stated that, “It is illegal to discriminate against gender or disability although back then Hong Kong did not have any laws that prevent people from this act.”

During the era of World War II, Hong Kong men were strongly and being recruited to combat and to clean up the war by the Japanese people. They were required to participate and dedicate their time serving their country by either combating or cleaning up war destructions made by the Japanese people.

On the contrary, women were called on, by necessity, to do work and to take on roles that were outside their traditional gender expectations. My grandfather stated, “Women did, for the duration of both World Wars, take on jobs that were traditionally regarded as skilled ‘men's work’. However, in accordance with the agreement negotiated with the trade unions, women undertaking jobs lost their jobs at end of the World War II.
Unlike Chinese women, American women saw combat during World War II, firstly as nurses in the Army Nurses Corps and United States Navy Nurse Corps during the Pearl Harbor attacks on 7 December 1941. My grandfather stated, “American women performed many varieties of non-combat military service in special units such as the WAVES, Women's Army Corps, and Women's Auxiliary Air Force.”
* Historical Event and Racism

a) What’s your opinion about the Battle of Hong Kong and World War II, and how did it affect the economic practices of Hong Kong?
World War 2 was a major global war that involved majority of the world’s nation power. My grandfather described World War 2 as ‘The Lightning War.’ He described World War II as, “A war where the German had high speed tanks pushing across the boarders as they've blasted holes in the Polish lines. I remember hearing that the German's had air force bombers in the sky destroying the Polish air force, while damaging communication lines and preventing the Poles from moving to reinforcement.”

In addition, my grandfather stated, “The war started in the mid-1937, when Japan decided to take full invasion of China.” He mentioned that the invasion, “Resulted the economy to collapse and that this hugely affected the trade markets, employment prospects, and the transportation system in Hong Kong.” Moreover, my grandfather stated, “Trade virtually disappeared, currency lost its value, food supplies were disrupted, and government services and public utilities were seriously impaired. I remembered this one week, where I had to starve to death because my family was out of food, and the markets were all closed due to The Battle of Hong Kong of World War II."
My grandfather later mentioned that the, “Japanese armed forces attacked Hong Kong on December 8, 1941 and pushed the British from the New Territories and Kowloon on to Hong Kong Island. After a week of resistance on island, the defenders - including Hong Kong Volunteer Defense Corps - were overwhelmed and Hong Kong surrenders on Christmas Day.” He lastly emphasized that, “During World War 2, many residents moved to Macao for better food, resources, and supplies.”

b) Was racism a common practice in Hong Kong? What about America?
According to my grandfather, he stated that, “Hong Kong does not have the historical background for laws against racial discrimination.”

My grandfather said that “Racism in Hong Kong during World War 2 was very uncommon.” He stated that, “Most Chinese people worked together to make Hong Kong a better nation, and many believed that being racist was relatively unfair or unjust to the Chinese community.”
Unlike Hong Kong, the United States dealt with numerous racism, discrimination, and segregation amongst the people and the state during World War II. My grandfather stated that, “World War II exposed a great contradiction in American life. If you were a black soldier in a uniform, you had to be very cautious about your life. Many African-Americans were hanged up, set on fire, and shot if they were racist during World War II.

In addition, my grandfather stated that, “The U.S. Army was segregated during WWII because President Franklin Roosevelt's refused to integrate the armed forces. When he signed into law the Selective Service Act, which "prohibited the inter-mingling of 'colored and white' army personnel in the same regiments," this policy angered several civil rights and black advocacy organizations because that indicated how blacks aren't as good or as competitive as whites.”

PAGE

 Chan, Vincent Deb Wah. Oral History Interview. San Diego, California. February 21, 2009.

2 Douglas, Thomas. Week 1-8 Lectures. University of California Irvine, Winter 2009 Quarter.

