THE KHMER ROUGE PERIOD

1. How old are you when the Khmer Rouge took over?
I was 13 years old when the Khmer Rouge took over.
2. Could you recall what happened and your personal thoughts upon their arrival on April 17th, 1975?
I thought we would have peace. The people of Phnom Penh rejoiced seeing the Khmer Rouge enter Phnom Penh. Many people thought the war was over. Everyone was tired about the civil war. We never thought about revolution was coming.

3. Were you forced to evacuate your house and were you with your family when that occurred? If yes, where were you sent?
We were forced to evacuate from our home at the grey building on the river front. Then we were shipped to Tonle Bet, the eastern side of the Mekong in Kompong Cham town. We walked along Route 7 and reached Stoeung Market. Local people from Srolao Chhroeung village, Dambe District, Kompong Cham Province came to take us to live with them.

4. What task or position were you given to do during the Khmer Rouge period?
My parents started to do farming. During the first years, I looked after a couple of oxen belong to the local people. I learned how to fish, to prepare traps for fish and other forest’s wild life. So every day I had to collect snails, craps or fish to feed the family.

When I grew up, I joined the mobile labor force to help planting rice, plowing land or building irrigation infrastructures.

5. Could you please describe what life was like under their reign?

Life was hard for us, as we belonged to the group of new people. We did not have enough to eat but we had to work very hard. If we got sick, we did not have medicine. If we complained the Khmer Rouge militiamen would report to their bosses and we would be killed. Our lives were at their mercy. Many people died from hunger and exhaustion and for expressing their feelings and for criticizing the Khmer Rouge.
6. Did you lose any family members?

We were followed everywhere. The Khmer Rouge were effective to create militiamen’s group, whose job was to spy on the “new people” and report to Angkar (organization). Our lives were at their mercy.
7. What was everything like when Cambodia was liberated from the Khmer Rouge on the 7th January 1979?
On 7 January 1979, Cambodia was liberated from the Khmer Rouge. We were very happy and tried our best to escape and to come to Phnom Penh. The country was devastated. The Khmer Rouge ran away in a hurry to the border area.

8. What did you do? (Describe your surroundings – how did the city look like if you lived in the city, the economy, food, shelter, clothes – how were they obtained?
There were not many people living in Phnom Penh. Almost all of the houses back in the whole year of 1979 were empty. It just looked like jungle in the capital city, except there were also concrete jungles. The Khmer Rouge planted many banana trees in Phnom Penh. People started to trade again. There was no money. We had to barter, exchange goods using rice as the medium of exchange. Later on we use gold. The government started distributing clothes. Imports also began from neighboring countries. We got assistance only from the former socialist countries, Vietnam, Soviet Union (Russia), Bulgaria, Czechoslovakia, Hungary and East Germany.
9. What is your current occupation?
I am Secretary of State (Deputy Minister) of the Ministry of Economy and Finance.

10. Now, what do you think about the Khmer Rouge? Do you think about them often? How do you feel about the tribunal?
In 1979, the government of the People’s Republic of Kampuchea organized a tribunal to bring the Khmer Rouge leaders to justice. They were sentenced to death in absentia. However, it took almost 20-30 years to have another tribunal. But trying them again is also a good idea.
11. In your opinion, how do you think we can avoid or prevent those act of inhumane cruelties to even happen again, whether it’s were or anywhere else?
I think education should be promoted to ensure commitment to respect human rights and human beings. People must understand that the natural rights of person are inalienable to each human being, including the right to life. But what I am concerned very much are the legacies of the Khmer Rouge that were left behind and people accept them without knowing that the Khmer Rouge regime used to practice that.

12. Do you think it’s important to pass down your stories to your people? Why?

There are different stories. But people should now the whole stories in the context of that time. The Khmer Rouge regime’s mass murder and the Cambodian tragedy were interplays of wars, revolution, ideology and geopolitics within the social context of Cambodia. If you don’t know history, history will repeat itself, but in a different way.

Page | 1

