PAGE
4

Unofficial translated version

Logo: 7 Billion

 Actions
This is My Story
Among the 7 Billion Stories

The World of

Logo: UNFPA Cambodia

7 Billion

 Counting on each other
http://www.7billionactions.org/stories
Logo: UNFPA Cambodia
“The world campaign and 7 billion people offer an opportunity for us to be ware of the competitions, understanding the present issues and creating activities for ourselves”
By the end of 2011,
the world population will be increased to 7 billion.
Logo: 7 Billion Actions

Printed and reserved the copy right by the UNFPA Cambodia, 2011
PREFACE
There have been approximately 2 to 3 new human’s lives being born for every second in our world. These newborn humans come for every second. The new born human has brought all tastes of life, such as happiness of the parents, grandparents and relatives who are anxiously and worriedly waiting for the new life to be gradually grown up from day to day. When this new life has travelled across the big and long life cycle, we may not know that whether this lively and lovely life would be receiving better care for, supported, taught or hate and envy or not.
On 31 October 2011, the world population is increased to 7 billion. Having based on the research document of the United Nations’ Statistical and Demographic Office, it shows that in 1804 the world population was 1 billion. And 123 years later (in 1927), the population increased to 2 billion and it continued to increase to 3 billion in 1959 and kept increasing to 6 billion in 1999. A forecast has also been made for the next 14 years (in 2025). The result shows that the figure will be increased to 8 billion and it keeps moving to 10 billion in 2083.

An increase of population would bring in the competitions, impacts and opportunities if we gain information on our current social situations and make an effort to search for what benefit us, our families and societies, as well as having development plans and being flexible to the daily life conditions.
The increase of population has a link with the social development. At present, the world has encountered some issues, such as poverty and inequity; issues related to women, little girls, youth and senior citizens; health reproduction and rights on health reproduction; environment; and urbanization and so on. All humans can be involved in providing good solutions to the population issues and development that are currently facing by the world. This can be done through performing good actions, and encouraging friends, relatives and communities to change their bad attitudes.
All humans and races, no matter how their living situations are, always meet different and strange stories in their life form one day to another. All humans are born with equity, but their ideas, imagination, desires, and deeds are different in nature. Human being has to use his/her physical strength and intelligent to solve all problems s/he has met. Some persons are industrious, patient, and making their best to find ways to overcome barriers by themselves while some need supports, advice and guidance from people around them, such as relatives, friends or colleagues. As a result, some humans can achieve their wishes, whereas some ended in failure.
The success, failure, joy, sadness, anxious and furious feeling always happen on all humans no matter they are in high or low classes, rich or poor. Key factors are to get lessons from life, knowledge and enduring which make humans clever and be able to solve problems they encountered and to control their feelings.
To understand issues and to find solutions by increasing self-knowledge through reading books or bulletins, talking and chattering with experts and knowledgeable persons, and involving in social work, this could help create value for the person him/herself, his/her families, friends, communities and the country. This is a person’ s proud and excellence.
Youth are energetic and talented resources. Youth are the successor persons and the ones who could change societies and the world by getting people to live in peace, with development and dignity. The youth makes the relationship closer to each other and brings modern technologies and creative thought. The youth causes society and economy developed. At the same time, the youth has encountered and been encountering other life experiences while the world is slowly moving ahead around the life cycle.
Cambodian youths have contributed to brainstorming ideas and activities by sharing their own stories and experiences they have met. In addition, they have shown some solutions and recommendations to their friends and the world. While the world population has reached 7 billion, there have also been 7 billion different stories. The contribution of Cambodian youths’ stories shows us that an increase of population to 7 billion is focusing on not only the numbers and figures, but also the opportunities, issues and contributions of each person among the 7 billion people. On the other hand, the youths who share their own experiences have contributed to other youths’ awareness of issues and solutions. The youths have shown the world that they are searching for a positive change for the next generation.
We hope that these stories are lessons and good experiences to show ways and cause to emerge activities among Cambodian youths and world youths in finding the path of life in the world with 7 billion populations. You are also a person among the 7 billion people, therefore please joining us and sharing your stories through http://www.7billionactions.org/stories. We will know each person’s stories around the world and also follow some good experiences to achieve our aims. We would like to thank those who share good stories with everyone.
Phnom Penh, 14 October 2011

The Organizing and Selection Team of

“This is My Story Among the 7 Billion Stories”

Name
: Ban Hemchheng
Date of birth

: 16 February 1993

Place of birth

: Batambang province

Current address
: Phnom Penh municipality
Email

: hemchhhengban@ymail.com
“My Story- A Youngster”
All people including the youth always meet many problems in their living life, especially when they are approaching an adult age. However, solutions to the problems are different in nature. How are they different? What factors do they depend on? Could those solutions make us feel remorse for the next days? And what obstacles restrain our life?
The present time can make us recall our past one, as it makes us realize that how many good and evil deeds we did in the past. For me, particularly, I feel extremely sorry for my bad deeds in the past and there are many questions asking me, such as “Why could I do that bad thing?”, “Why didn’t I try hard to learn?”, ”Why was I a lazy person?”, “Why didn’t I follow the advice of my parents, relatives, and teachers?”, “Why did I steal my parents’ money to play game?”, “Why did I lie them and I dared not accept the fact?”, “Why have I quickly received bad treatment from other people? And why didn’t I behave well with my parents? …” I am still having many questions to ask myself.
It was true when I was young, I was a student studying in Battambang province. I was a lazy student and often cut class by using that time to play game. I never did the homework set by teachers, and in the general my study was just as about to fail and pass.
Such habits happened to me since I was learning in primary school until I was 13 years old, and it was the period that I hated very much. The adulthood has come, my physical appearances and characters has unbelievably changed. Regarding my mood, I am getting angry quickly. It was not different from an old saying “The youth is a person who is easily to get angry”. There are many people who are even members of my family or neighbour saying to or about me like, “You are now an adult man.”, ”He has a rough / husky voice (changing the voice)” … Once I heard these words, I was shy on one hand, and on another hand, I was angry, so I often escaped from meeting those people. I did not know why I had a feeling that I hated myself when I looked at my body while having a bath and I felt somewhat embarrassed to myself.
It took me a year to adapt to those environments and to understand the term “Youngster”. Why was it? Because, I was also a youngster then. I liked behaving like a stylist and a popular person regarding clothes, hairstyle, hand phone, motorbike and so on. I liked fast riding motorbike at the presence of other people, especially pretty girls to show them that I was a handsome and wonderful man. I thought that all people would praise me and greatly appreciated for my actions. I understood why elder people like asking me questions like “Are you now loving girls or not?” But, when a friend of mine sarcastically said to me “You have a good face like this, but could not find a girl friend”, then I felt furious and immediately wanted to do something to challenge and respond to that speech. That was an agitating feeling of a youngster. Later, I always wanted everyday to find different ways to attract women’s attention without paying attention to the study. I knew three girl friends for only a month period and I knew more and more afterwards as to satisfy the youngster’s thought without caring whether anyone was angry or hurt.
I believed that all persons when reaching that age would certainly have a sexual feeling, however each person has different ways to control his/her feeling and actions according to his/her understanding, circumstances and time. For me, I was not different from them, but anytime I read sexual magazines and pictures, I had a strange and so excited feeling. Normally, I read the magazines from the back page to the front one.
Is this really the life of youth? Do all youth have the same feeling as mine or not? Are all youths regretful to their bad deeds that they already did like me or not? What are the solutions?

Now, I am 18 years old, I so regret my past. I can have this day due to the orientation and assistance of my families, especially my mum and dad. I always think about my past actions and to use them as lessons for today and to prevent them from happening again. I do not spend my free time on useless things anymore, but to use it to watch educational programs on the TV, to read books and to listen to the radio and so on. In addition, I also use an opportunity to help my parents by doing the housework. More importantly, I stop behaving something based on my desired feeling like a youngster any more. I always replace them by doing other activities, such as listening to songs, reading books, or going to places where there are many people to talk with them. Doing so, my brain would think only about good things.
I hope that after reading my story, all youth/ friends would certainly not follow my bad actions. We must well behave ourselves to be a good person on time.

“Always, time is still waiting for your good deeds”

Name
: Hok Sorphorn
Date of birth

: 15 December 1988

Place of birth

: Batambang province

Current address
: Phnom Penh municipality

“My Story”
I am glad to be born as a human, especially I am happy to be a daughter of my mum and dad. Although living in a farming life, not being rich as those living in the city, I am happy. I am the third child of the family. I have two elder sisters and a younger brother.
Life in the world is not always going smoothly and mine is not different. I am really disappointed with my fate because my life depends on assistance from the family and neighbours. I have a feeling that I am the family’s burden, I have brought problems to them, and I hate myself for not being able to do something independently. This is because of my both eyes.
I am very happy and proud of my elder sisters and younger brother who have an opportunity to go to school, to study and to meet teachers and friends. As for me, I lost that opportunity since I was 10 years old. My parents told me that when I was about 9 months old, I was seriously ill. It was then my body temperature increased until I was in a coma. Luckily, I recovered from that illness after my parents taking me to the hospital for treatment. I grew up like other children. When I was 10 years old, I was seriously sick again and I was still lucky that the King of the death did not take my life from my family yet as they wanted me to gain more new life experiences. However, the remained life from the death offered by the angel did not make me satisfied with it because my eyes could not see thing clearly. My eyesight became worst and worst, I could not clearly see the characters written by the teacher on the blackboard any more. Wherever I went, I liked having someone accompanied me because I did not have a long eyesight. My parents did not take any notices about this until they were told by my teacher that “Your daughter did not write any letters and her study became weaker and weaker”. Owing to the fact that, I was not a good student since I was at grade 1, so my parents did not pay attention to my teacher’s words. I learned and repeated in grade 1 for 3 years. However, since my grade 2 teacher informed them that I did not write letters in addition to their own observation on my strange behaviours, they took me to the hospital and they knew that I really had eye problem. Nevertheless, my family could not afford the high fees to find good doctors for me. I stop learning at grade 2; therefore my knowledge is not much. I have gained knowledge mainly from villagers and elder people on things that they have traditionally and continuously told from one person to another.
I often hear from elder people who talk about religions, customs, traditions, believes, common practices in life, and among them there were also women’s issues and attitudes. Women must be polite, nice, dignity and a modest person. They must not have boy friends, be well behaved, know how to cook food, look after and well organized the kitchen, and that is all as it is not required them to learn much.
On one day, when I saw my pants with blood, I was very frightened, as I did not know what disease I would have or what was happening to me. At the age of 15, I did not know and had not prepared any things for a change to the puberty. My elder sisters told me that, I had reached the age of puberty, and it would normally happen like this once a month. My elder sisters taught me how to use personal materials, body hygienic, and told me to frequently listen to the education programs on the radio.
From what I have heard from the elderly people was that, on the first day of menstrual period, women were banned from having a bath during the day time, and on the second day they could only wipe their body with the white wine mixed with lukewarm water because the white wine could kill the germs. Doing like this could facilitate good blood circulation, getting rid of bad smell from the body, and having beautiful skin. Having a bath on the first and second day of the menstrual period may cause women’s severe stomachache. In addition, women should not have their hair shampooed during their menstrual period, because this could lead to having headache and get their eyes black encircled. We should not work so hard during that period, because our health was like delivering the baby. So, it required us to take good care of our body, eating food like vegetables, meat, soup, sweet, fruit and soft stuff food because our intestines were still weak. Having vitamins during that period could help women re-gain the blood.
Although, I did not know whether what I had heard was correct or not, I have already applied them. My ignorance due to lack of education has made me worried from day to day. What should I do in order to be able to return to school?
Of course, my thinking and waiting for, became true as later I had an opportunity to learn at the Association of the Blind in Cambodian (ABC). At ABC, I could learn to touch the characters in Khmer, English and Japanese. Now, I can read the touching scripts in Khmer and English, and I can read some of the Japanese one. I have also learned the massaging skills for three years. Even so, I have not thrown away my thought to learn yet. This is because I wish to become a teacher to teach poor children and disable persons of the next generation to enable them to live in the society like the ones whose physical appearances are good too. I would like to participate in disseminating the education programs, especially the knowledge of societies including health reproduction education and women love women.
I would like to share my story with all people and want them to help each other in order to achieve their goals. Similarly, I want to achieve my desire to continue the learning to get the Master‘s decree and Doctor of Philosophy (PhD) too.

“I do not throw away my desire. I have to overcome all the barriers and make an effort by myself”

Name
: San Chakriya
Date of birth

: 01 July 1992
Place of birth

: Rattanakiri province

Current address
: Rattanakiri province
“My Story- The Mother”
I would like to share the story happened in my own family. My mother had had an arranged marriage, which was arranged by her elderly relatives. After the marriage, she had two daughters. Owing to the fact that the couple were not in accord with one another, they decided to separate.
Later, my mother met a man who loved, felt pity on her, and asked her to marry him. Having thought that living alone was difficult and wanted to have a man to support the family, my mother decided to marry him. That man is my father. After getting married, they joined hands to start a business and had three children. The first child was a son and the second one was a daughter, it was I.
Unfortunately, my mother’s thoughts were not all correct. Everything had changed. This was because my father had already had a wife and a son in Phnom Penh. Nobody knew what happened to my father and his ex-wife as well as the reason for his leaving from Phnom Penh to Rattanakiri province. My mother was not aware that my father had already had a wife.
While living together, my parents had a son, but unfortunately, he died at the age of 6 due to dengue fever. Later, my mother had her second child pregnancy (it was I). Suddenly, my father disappeared without trace as my mother did not know where he was because there was no information about him. My mother was suffering as she bore a child in her womb and delivered the baby without the presence of the husband. When I was 5 years old, there was a man appearing, that was my father. My mother did not have a feeling that she would need the husband anymore because she has already been used to living by herself, and she alone could survive and rear the children too.
Due to the support from the neighbours and to follow an old saying “To enable the children to have a father (to call) as other children”, my father had a chance to live and build the new family with my mother again. Afterwards, I had another younger sister.
It was very unfortunate, when my mother had my younger sister in her womb, my father became sick, and we did not know what the disease was. Once it was heard that there was an effective medicine or the medicine could cure my father’s disease, my mother sold the property to get the money to buy that medicine to cure my father’s illness. Having lived in a remote province, my mother lacked of understanding and did not receive accurate information. Even the physicians who were working there, could not diagnose my father’s disease. Eventually, my father passed away and left my mother alone with pregnancy. When my father died, he was bony and skinny. Some people said that my father got AIDS, but my mother was not sure in her mind yet that my father was affected by that disease. Three months later, my mother delivered a baby, it was my younger sister. When my younger sister was one month old, she was sick and kept crying. My mother could not have a rest because she had to take care of my younger sister and did not have sufficient sleep. My younger sister always had a temperature, did not suck the milk (my mother could not breast-feed her from her breast), and she had nothing (in her body). Few months later, my younger sister passed away. This event made my mother very sad and liked a crazy person. This was because just after my father died, then my younger sister followed him. She liked the Badacha
 lady in the Khmer legend and had no intention to live.
Because of the presence of my other two elder sisters and I, my mother has struggled to continue to live. Later, she was sick and aware that she affected by HIV. It was very pitiful, she wanted to commit suicide and stopped caring about us. She did not think that, if she were passing away, how would her three daughters had lived. We were not mature enough to comfort and coax her and there were only the neighbours who could help, explain and encourage her to continue to live in order to taking care of her three daughters who were so young. In addition, the neighbours explained that she must live to let her children have a mother (to call) as other children.

Owing to the hard living situation and there was no one support the family, my second elder sister could not go to school. My mother made the cake and my elder sister got them to sell. She carried the cakes on her head and sold them by walking. Our cakes could not sell well. Some people did not allow us to walk across the front of their houses while some said “Nobody buys the HIV cakes.” As the cake business kept going down from day to day, my mother decided to stop it, instead she picked the Bas leaves
 in the jungle to sell. She earned Khmer Riel 3,000 a day from picking the Bas leaves to buy daily rice and food.
It has been nearly 20 years that I have met difficult situation. My mother has to live with the HIV and she has used the life prolonging AIDS drugs for more than 11 years with free of charge supported by the organizations. However, she has to pay for her travel fares and other expenditures to Phnom Penh in order to get the drugs. In order to reduce the costs, she decided to go to Phnom Penh alone, although it was hard for her. The disease makes my mother’s health weaker from day to day. Her both eyes could not see as she relies on touching and helping from others in her living. I do not know how long she can live.
Members of my family have never known what it is called a gathering, happiness and being warm. We have been discriminated, lacked of being friendly from and getting on with others. Although I am not so intelligent, having a good memory and good at learning as my other classmates, I tried and have been trying hard to learn in a University in Rattanakiri town centre. My learning fees have been supported by my big uncle who is the elder brother of my father. I do not know what I can learn and what to do to be good at something, but I do hope that there will be good advisors who are suitable for me.
This is a sorrowful story of my family and I would like to share it with other people in the world to let them know about what I have met. I believe that there will be an encouragement from them to improve my tarnished life to be a shiny one as the others.

“Please do not discriminate against the poor and HIV affected people”

Name
: Chhay Pong
Date of birth

: 25 January 1997

Place of birth

: Prey Veng province

Current address
: Phnom Penh municipality

Email

: chhaypong@gmail.com
“My Story- The Dew falls During the Daytime”
The life of every human is comparable to dishes in its keeping place (dish-basket), which always inevitably touch each other. However, the most important thing is that what preventive methods should each person use to ensure that the same issues could be avoided in the future.

Why all humans who live together or close to each other always have problems? Each person in the world often places great emphasis on his/her individual interest, thoughts and actions. This means that what belongs to him/her always accurate and good, no matter how other people oppose it or what other people have thought of it. Some people apply their conscience, knowledge and careful thinking before performing any actions as they think that whether those actions are appropriate for themselves or can they be accepted by the society. Humans have their lovable persons like parents, siblings, relatives or friends to help remind them and show them the ways whenever they commit wrongly in order that they return to the correct life path.
Having born in a farming family lineage, the living of my family relies on agricultural work and growing some plants to exchange for the daily food. The life of farmers is not wealthy, well dressed and modern. We do not have an up-to-date materials or good clothes like the city people’s. Luckily, I have my parents to support me as they have struggled with difficulties to send me to learn in school the same as other children. Although I am not a smart student, but on behalf of a son (of my parents) and an elder brother (of my siblings), I am a good child who often tries hard and well behaves to be a good Cambodian man. Due to my decent and polite attitude, many people like me including my relatives, classmates and neighbours, and among them there was a girl living close to my house too.

The girl was also a child of the farmers like me, but her family living situation was much better than my family’s. We had known each other for such a long time. After we left our village to look for opportunities to have additional skill learning, our relationship became twice closer. Because we had the same hometown, so we often travelled together, especially it was almost every week when we visited home.
This relationship had become a sticky love. We understood the feeling of each other and promised that we would not abandon each other no matter what has happened. I was a man who was responsible for all actions that I did. I was lucky and excited when she vowed that she would join hands with me until the end of the life. My life was full of happiness and very comfortable. Other people were certainly being jealous of me who had a shiny life.
Time is moving forwards without caring of who is comfortable, sad, sick, healthy or who is waiting for someone or who wishes to stop the time from moving ahead. Time is only fulfilling its tasks to serve human being that is the morning, noon, afternoon, evening, night and moving again and again around the life cycle of our world.
Now, black clouds have moved on top of my life. The period of having a lovely time, such as an understanding of the mind of each other and the smiling used to be on our both faces have disappeared from a day to another. She told me to stop meeting her as now her parents have strictly banned her from contacting with me. If she were to persist to love me, her parents would cut the relationship between them and her, therefore she had to choose the good option-that was her family. Having heard these words, I felt that as if there was a thing drilling my heart. It was very hurt when hearing such words coming out from a beloved person.
Although, I have been banned from contacting her, I could not stop coming to meet her. She said that it was very dangerous if we still secretly met. One night, when I persisted to meet her; a bitter, rough and unforgettable event for my whole life had happened. When her father got the information that we secretly met, he kept walking and running towards us with a knife in his hand. Then, I must be brave and dared to accept the fault, as I did not run away because I vowed that I would protect her. He dragged the arm of his daughter home and furiously glared at me.
When I returned home there were two policemen waiting to welcome me. The story was that, everything had already planned ahead, there was only I who knew nothing and was ignorant as if I did not know which direction the wind blew. I believed that no matter how much she loved me, she had to support and follow her goodness parents.
Eventually, a son who has committed to support the family life and bring honour to the family, instead has brought sadness to both parents. My parents tried hard to borrow money from relatives during the night in order to redeem me from being imprisoned due to the love.
Although, it was a bitter experience and I did not want to analyse that whose fault it was, the love between her and me was a true, loyal and agreed love. In addition, our age was not illegal to have love as stipulated in the law. Anyway, nothing is regular in this world, I should have considered and clearly known myself before getting to know the others. I have to ask myself what I want, what thing I want, whether that thing is suitable for my capacity, and my resource. If I had thoroughly thought about all these points, my neck would not be caught in a trap and my parents would not be in debt to people too.
Time passed for nearly 3 years and what I could do now is to try hard to learn the hospitality and hotel skills. I am practising my skills in an international standard hotel in Phnom Penh. I am also a member of the Assembles of Christian where I learn Christian bible in the Bible school. At the same time, I also have an intention to continue my study at the faculty levels.
What I could share with all people, especially the youth is that we have to learn to know ourselves clearly and to have clear goals- what we want and whether that thing (we want) is suitable for our capacity and time.

“Having clearly known ourselves first before getting to know the others”

Name
: Chheng Vorn
Date of birth

: 09 July 1992

Place of birth

: Kampong Cham province

Current address
: Phnom Penh municipality

Email

: spidervox@ymail.com
“My Story- The Lonely Feeling”
My first growing up life was when I saw my mother who was a widow and my four elder sisters and brothers. My mother sold fish by a bicycle. She was also hired by people to work for payment like transplanting rice seedling and harvesting rice. My father had left me since I was a small child who did not know what was right and wrong.
In my family, we do not have farms and cattle to do agricultural work like other families. Even so, my mother sent me to school until I completed my primary education.

Owing to the hard living, my big uncle brought me to learn and to stay with him in Phnom Penh. Learning in Phnom Penh was hard for a poor child like me, because I did not have enough money to pay for additional private classes and to buy the lesson sheets. That situation put pressure on me to cut classes and I liked to hide myself quietly to play game to entertain myself.
Being a president of the class and absent from school for more than a week, my teacher got my classmates to query the information at my house. But, they were told by people in my house that I went to school every day. My friends looked for me and found me at the game place, so they brought me home. I returned home with a frightening feeling because my relatives would know about my story.
Since then, I was not so paid attention to by members of the families anymore. I started to be depressed and it became worst. First, I was disappointed that I could not live together with my mother, next I was angry at my own deeds, and last I also disappointed that nobody would believe me again. I felt desolate and lonely. In spite of this, I thought that I would not abandon my study, so I endured with that feeling.
My physical body started to change, and so did my feeling and thoughts. I commenced trying something and wanted to know what I had heard from my friends’ talk related to the surrounding environment and sexual matter. I realized that I became a man. My embarrassing and sexual feeling emerged which led me into reading sexual arousing story preference and secretly trying to fulfil the purpose by myself. I started having a loving feeling, but it was strange that I like getting on and loving only with the same sex.
My big uncle knew and noticed my strange behaviours and he did not like them. He told me that he would send me to my hometown after I have completed my upper secondary education examination. My disappointment got stronger and I did not prepare myself for the examination yet, although I was coaxed and encouraged by my classmates.
I started to have perplexing feelings, could not learn and sleep, was always unable to concentrate and had a serious headache. Later, my big uncle sent me to my hometown because I persistently asked for it and he observed that I strangely said.
My mother tried hard to find me medicine to take everyday. As for me, I did not know what disease I had and what medicine I was taking. Next, my diseased conditions and strange behaviours had gradually disappeared and I became a normal person. I thought that I might have a nervous disorder.

Due to an encouragement of and assistance from my mother and relatives, I completed my upper secondary education in 2011 and passed a scholarship examination in a University in Phnom Penh. I won a scholarship on Management and Tourism field and I was ready to study them soon. I was very excited and focusing on my study in order to help raise my family’s honour, especially to be grateful for my mother who was difficult and has struggled very hard to rear me and to support my study.
The life that I have been passing is the one that lacks of warmth, discussion with partners and motivation. Having lacked of trust and confidence makes me dared not to discuss other issues with my families. In fact, I should have talked and discussed with them when I did not have a good feeling or when I met any issues. Unhealthy family relationship made me disappointed and behaved inappropriate deeds. However, it is my luck that there are people like my big uncle, mother and elder siblings waiting to assist me anytime I had a problem. That assistance helps me from being completely taken over by the bad deeds in the society.
“Discussion with and talking to parents and guardians about our personal issues would bring trust and better relationship”

Name
: Nam Puthea
Date of birth

: 12 December 1987

Place of birth

: Kampong Speu province

Current address
: Phnom Penh municipality

Email

: camnp@yahoo.com
“This is My Story- Moving Away the Bad Feelings”
Being an elder brother of my younger siblings and a son of my parents who are farmers in Kampong Speu province, I have not had a wealthy life. My parents have tried hard to earn money to support my younger brother and me to be able to learn like others. To repay to their favour, I only learn hard and expect that I would pass a scholarship examination at the faculty level.
I tried hard to learn and became a smart student in my class and school. In 2009, I successfully passed the upper secondary education examination with C level. Then, I continued my effort to compete in the examination to win a scholarship in other faculties. Unfortunately, my purpose was dissolved because I could not receive any scholarships to continue my study at the faculty level. I was hopeless, disappointed and did not want to study anymore.
My parents explained and advised me to continue the effort to challenge the confronting barriers. Having motivated and supported by my parents, I continued my study on Economics and Information Technology subject at the Royal University of Law and Economics. With the purpose to lighten my parents’ burden, I used an opportunity to find a job during my free time from school. After school, I worked in a restaurant near a hospital, the Monk’s Hospital, until late at night. After work I returned to the house where I rented with my other two friends to stay in.
One year later, I could buy a computer from the money I saved from the job with additional one from my parents. Computer is a useful tool for my Economics and Information Technology study. In addition, it is for a living in the globalized time like now. I do not let the time pass without doing useful things, so besides the learning time I search for work in order to reduce the burden of my parents as well as gaining experiences for my life.
Although, I have devoted much of the time on learning and earning money to help raise the family life, I am still a normal person who has a feeling and a heart like other youth. I have a feeling that I would like to know, to realize and to try something because I also have a loving, hateful, angry and jealousy feeling. Moreover, I am a human who can have love too. In fact, I am a person who has a very emotional feeling, especially when seeing attractive pictures of women in the magazines, on the TV, or at the movies. Those pictures almost totally affect and control my feeling and it also keeps growing stronger. Such types of feeling happened to me since I was 12 years old, but I did not commit any careless relationships because I realized the health reproduction issues. In addition, I had to do something to move away these bad feelings, such as reading books, doing housework, going to a public place where there were many people, playing sports and so on. I do not want myself to be infected by other diseases or to have any issues that cause troubles to my parents.
The taste of life that I have passed offers me a lesson as well as getting me to understand more clearly the social issues. It helps me to know more about how to endure, to struggle, to make an effort, and to use an appropriate solution to solve the problem encountered. Although my parents are not the wealthy people, they are always ready to help me solve any problems I meet. This living lesson has provided me with knowledge of the hardship and clear future direction. I would like to share this story with all people to let them be aware of the society and I do hope that, Cambodian youth is like the bamboo shoot that grows up to be the bamboo, which can makes the country progress and move ahead.
“Please do not let the time pass without doing any useful things”

Name
: Thong Kimnin
Date of birth

: 07 June 1983
Place of birth

: Kandal province

Current address
: Phnom Penh municipality

“This is My Story- The Life of a Person Who is Hired to Work for Payment”
I am the fifth child of my family of which the living is difficult. I lost my father since I was one year old plus. I have two elder brothers and three sisters. I lived with my mother who was a widow until I was 9 years old when my mother married another man.
Having lived in my hometown located in Koh Rokar village, Russey Chroy commune, Mouk Kampoul district, Kandal province, and the living was difficult, I started to work for people for payment. When I was 8 years old, I was hired to pick fruit and vegetables. To be able to go to pick chilly and peanut, I had to swim. It was then, I could not swim well and I was also afraid, especially during the flooding season. I earned Khmer Riel (KR) 500 for picking a small basket of peanut and KR 300 to KR 500 for picking a kilogram of chilli. The money earned from working for people was not enough, so I had to pick lotus, Bas
 leaves, and other vegetables to sell in order to get money to go to school. It was a pity that I stopped learning at grade 4.
After my mother marrying a new husband, all of my siblings had to live separately. First, I was taken to live with my aunt where I accompanied her to sell the Khmer vermicelli (Khmer noodle). Later, I lived with another aunt where I earned a living by selling the Sugar Palm cakes.

Having loved learning, I had asked my aunt permission to live with a family where I could exchange my labour for going to school. The exchange was that I could go to school, but I had to work without taking my monthly salary of KR 30,000 and I had to look after their children and help raise the pigs. Even so, I still could not go to school because everyday I kept busy doing the housework for that family and I had to sleep at the kitchen where there was no door. After one year, I asked them to stop working, and what I had received was KR 30,000 and some old clothes. I gave those old clothes to my aunt because my mother had moved to live in another district with her last husband.
Three days later, I went to live with a businessperson in Phnom Penh, which I earn a monthly salary of KR 30,000. I was still a small girl then, but I had to sweep and wipe the house from 3 to 4 times a day, wash the clothes and go to the market. I was often blamed by the house owners because the house was not so clean due to one of their crazy child who liked to scatter things in the house. I had to stand up to serve them when they had meals and ate stuff remained from their eating no matter I could eat or I disliked it. On one day, the house owner lost USD 20,000 and they checked me although I knew nothing. In fact, there was nobody else taking that money, but members of their family, and the house owner’s husband should be the one who knew the most about that matter. Later, a son-in-law of the house owner intended to rape me. But, when I told them about that matter, I was accused by the woman, who was the mother, that I was the one who joined hands with and attracted him. Thus, it was such a very mentally hurt. I left that house, in Phnom Penh, and went to live with other family in Koh Kong province.
I was certainly glad that I could live with a good family. The family that I lived with used to live with other people too, so they did not maltreat me, and I stayed with them for 5 months. Next, they could not let me stay with them because they did not have any jobs to do. Afterwards, I was hired by a Thai family who could speak Khmer and who made a living by selling spare parts of the boat machines. Working there, I could earn Thai Baht 1,000 per month. I had to work with no free time and sometimes I did not have rice to eat because they have so many workers.
Four years later, that Thai family got me to live with their daughter’s family. Having lived there, my life suffered the same as the one I used to live with in Phnom Penh. There was one day when the husband of the house owner wanted to catch me to rape, but I managed to escape. I escaped by running into a brothel, so I was worried sick as I wished that the dawn would come quickly in order that I could move out from that place.
I returned to the Thai family who was the parents of my house owner and informed them the event. They only coaxed and asked me to calm down and to forget that story. I continued to live there a bit longer, then I was seriously sick. Having seen that situation, the house owner was afraid that I might die in their house, so they used some speeches aiming at getting me out of their house and having me leave for my hometown.
My remaining money was used to pay for the course on sewing skills. With the assistance from my friends, who were from my hometown, I worked as a worker in the garment factory in Phnom Penh.

One year later, I joined the voluntarily work at the Worker Information Centre. The objectives of the centre are to advocate and support the rights of workers, to promote women to be leaders, to strengthen working conditions and health of workers, and to be safe at the workplace and so on. At present, I am a facilitator for the Worker Information Centre. I like and enjoy this work and I would like to continue my study.
It is more than 20 years that my life has passed through and it offers me many good lessons to learn. Although I was mistreated and given valueless from the families I used to live with, but those things teach me to endure, to struggle and to fight for good destiny (not let it be). I really appreciate the support provided by my friends and some of my neighbours in terms of advice and ideas when I faced difficulties. They are truly human and good friends.
I hope that I will be able to learn psychological skills to become a counsellor and advisor to help other victims aiming at changing and improving my own life as well as those around me.

“Respecting and valuing people irrespective of their social status is a person’s savoir-vivre”

Name
: Seng Sophea
Date of birth

: 14 February 1991

Place of birth

: Kandal province

Current address
: Phnom Penh municipality

Email

: sophe_rupp2008@yahoo.com
“My Story- Controlling the Feelings”
Life in this cycle world always meets too many different stories. Although people know that at the end of the life is the death, each person often wishes to achieve one thing in his/her own life.

On behalf of an eldest child in the family of which living situation was not wealthy, I had a role to take care of my two younger brothers and two younger sisters. In order to help reduce the burden of the family, I had to learn at school and at the same time to sell cakes since I was in primary school education. I had to wake up early in the morning to get the cakes from the market to sell to earn money for a living. When I travelled to school, I sold the cakes along the way. I also sold the cakes in school during the break time and kept it at the back of my class when it was the class time. My teachers were also aware of my family situation, so they would allow me to come to class a bit late.
When I was learning at grade 6, suddenly my father was seriously ill and he could not do the farm work to earn a living to support the family. Therefore, my parents had asked me to stop learning in order to take care of my younger siblings. In addition, they did not have enough money to buy learning materials, clothes and to pay for the travel fares to school. The distance from my home to school was around 10 kilometres.
I did not abandon my study as suggested by my parents yet, but I tried hard and struggled to overcome difficulties. I made good use of time to pick fruits and vegetables to earn money to support my family living as well as having the time to go to school as before. I saved money and bought an old bicycle to facilitate my travel to school and to use it as other traveling means. I did not forget some of my friends who offered me a ride (bicycle) with them to school. Eventually, I have successfully passed the upper secondary education.
Life is full of a mixture of tastes- learning, difficulties and life struggling; at the same time youth life also meets loving experience because it is a natural phenomenon. I had a close relationship with my female classmate who was an attractive, pretty, friendly and outgoing girl. Her charm attracted my feeling, often made me thought of her and pushed me to spend time on and paid attention to her in particular. She was a daughter of a wealthy family living near a market at the town centre.
We often met in order to learn and to do additional homework. We shared each other the lessons and other knowledge the same as with other classmates. In addition, because I was a standing out student among our friends, so we often inevitably met and helped explain each other.

The date of the upper secondary education examination was approaching, each student tried harder and harder to learn, we prepared ourselves for this event too. The frequency of our group meetings increased, so I had more chances to meet and to be near her. With this situation, I could not control my mind and feeling. On the day that I handed her the Algebra formula sheet, it was then there were only two of us there; my brain ordered my mouth to say a phrase to her “I love you.” I observed her behaviour and anxiously waited for her response. She astonishingly looked at my eyes and asked “Sophea, what do you say? Is this a true word?”
I was very happy and excited when I received a positive response. I knew and felt that, in fact she also liked me because I could guest from her past gestures that she really cared for me and may be love me too.

Time keeps moving ahead and things in the world often change too, including the human being. An unexpected story had happened to me, when I moved to live in Phnom Penh municipality in order to continue my study at the university level. I passed the scholarship examination at the Royal University of Phnom Penh (RUPP) and she studied at the National University of Management (NUM). Although I won a scholarship, it was true that my family could not support my living in Phnom Penh in terms of living expenditures.
Luckily, I was accepted by an organization to stay in and I used the free time from my study to work in a restaurant at night. One year had passed, the relationship between her and me started to have a gap, which was bigger and bigger. She started to change as I often saw a man being near her. That man was her relative whose family live in Phnom Penh. I tried to meet her in order to know her mind and she seemed a bit detached-not so wanted to meet me. I was deeply disappointed and so hurtful, when I heard the word “break up” coming from her mouth. It was opposite to what we had promised that we would love each other and get married in the future. I did not know what I should do because it was a great suffering for me.
What I could do was that I had to concentrate much more on my study and continued to do my job everyday. Occasionally, I attended the education programs including workshops and other meetings. Through the workshops, my perception has also changed, as I wanted to be a useful person for the society. I wanted to further my studies and be involved in social development work like other senior people. I was advised and encouraged by a member of staff of an organization to improve my English. This piece of advice was parallel to the one given by my elder cousin. With the leading of my elder cousin who was an English teacher at the Institute of Foreign Languages (IFL), my school fee was discounted half and I was able to learn there.
Now, I am the third year student of the RUPP and also the first year student of the IFL (English language). The effort and other experiences I have met are the scarce lessons that lead me through the path of my life. In addition, many bitter experiences and hardship I have passed are my valuable lessons that help me think critically and analytically. Moreover, I have been accompanied by good friends and predecessors who provide me with energy and make me change towards a good path. I hope that the shiny future is waiting for me.
“Do not let the bad deeds and mind attract our heart. Please escape from committing and do not commit bad deeds”

Name
: Theam Penghieng
Date of birth

: 14 April 1996

Place of birth

: Kampong Speu province

Current address
: Kampong Speu province
Email

: theam_penghieng@yahoo.com
“My Story- Relationship”
We know that everything in the world always changes according to time and places. Similarly, human being always changes his/her mind, thought, feeling, intelligent, emotion and performance according to time and circumstances that each person has met in his/her life path.

Some changes lead humans to good progress and would bring in prosperity, excellence, dignitary and honorary. However, there are also some changes that lead some people to the disaster, to live in the hardship, and to lose their dignity and honorary which are given valueless by society, families and the country. In addition, those bad deeds are the sources that not only bring issues and burden to their parents but also to the society.
It was my luck that I was born in a good family. My family operated a business by selling things in Phnom Srourch district, Kampong Speu province. I had only a younger brother. My parents always advised and motivated us to learn hard and to be a good person in the society. Besides learning, although I was not an outgoing person, I could do some work to help reduce their burden in the business.
Because of my eagerness to learn, I created and led a study club with some of my classmates in order to share the knowledge to friends and to receive from them other knowledge that I lacked. Life is learning and helping each other. This is because a person is a tiny element in the world that s/he has to live in the community and to share the culture, tradition and language. Thus, we must not detach ourselves from the society because there are many other things that we do not know.
During the time I led the study club, there were many friends and students joining. Although, it was only a small part of social activities, but I liked and satisfied it very much and I was also proud of what I had contributed. I still love this achievement and promise that I will continue and keep this good commitment.
Accidentally, on one day when my friend informed me that there was a female student loving me and she sent her words through that friend to me, my heart started abnormally beating. At that time, I did not know how I felt, but I could remember that I seemed to be happy, fearful and shy, even though I did not hear it directly from my ears. I did not know how to respond and what to do in order to be an appropriate one.
It was then that I clearly understood the feeling of an adult more than before. I realized that I certainly was completely an adult. My physical body changed and so did my feelings.
When I was learning at grade 6, it was the first time in my life when I heard and knew about the health reproduction issues. My female teacher taught a lesson on a topic related to the changes of the physical body of a man and a woman. At that time, I did not so understand about it, but when my physical body started changing, then my voice also changed to a rough / husky one, and the natural feeling of all human being also happened to me. I only knew that I was an adult. When I heard the word “love”, I was then had a strange feeling but I still did not know how to make/do it. I asked myself “What should I do to be the correct one?”
The words were kept in my brain; my behaviours showed that I started to avoid meeting her, even though I did not know exactly about my feeling for her. What I was thinking then was my age. I was still young, did not have a clear study plan yet, and I felt shy and fearful. Now, I am learning at grade 11 and I have determined that I will continue to learn civil engineering skills and English after I have completed grade 12 examination.
I am the eldest child of the family. I do not want to waste my parents’ effort on rearing me. And I do not want to let them down because of my failure. Therefore, I have concentrated on my studies more than concentrating on the youth issues. This is because I believe that when I achieve my wish and I have a real job in the society I will certainly meet a good woman.
“Giving valuing to and learning from experiences of people around us will help direct our life to be on the right track.”
Cambodian Centre for Independent Media

Logo : CCiM

Logo: UNFPA Cambodia
The front cover of a magazine (pictures and some texts)

To have antenatal check-up for at least 4 times during the pregnancy period will safely help the mother and unborn child (children), and they will be healthy.
Photographer

: Tang Chhin Sothy

Sex:
Male

Current job

: A photographer for the French News Agent (Agence France-

 Presse “AFP”) in Phnom Penh.
E-mail

: sothy.tang-chhin@afp.com

Purpose

: From this photo, I would like all people, especially women and

 young girls to be aware of the important of health care during

 the pregnancy period for their health and the unborn baby’s.
Caption

: Mother’s Health
Photo description

: An outreach community visit by a midwife who is checking the

 health of a pregnant woman and listening to the heartbeat of
 the unborn child. If a pregnant woman gets her health regularly

 checked for at least 4 times (during the pregnancy period), she

 will know the changing situation of her health as well as the

 unborn child (children). Women can listen to the midwife’s

 advice on having food and other practices that can help them

 and their unborn child (children) to be healthy. Women can also

 prepare in advance the means that can help them to safely

 deliver the baby (babies).
Cambodian Centre for Independent Media

Logo : CCiM
Logo: UNFPA Cambodia
The front cover of a magazine (pictures and some texts)

Health centre is the only one safe place for curing your children

Photographer

: Wayne Callum

Sex:
Male

Current job

: Working for the Social Development Affairs

E-mail

: wayne@songsaa.com

Purpose

: From this photo, I would like all people to know about the

 changes and practices happened in the rural areas in

 Cambodia. When people apply modern (health) practice they

 still maintain their belief and custom left by their ancestors.

Caption

: Health Education in the Community
Photo description

: A little girl is coming to receive a health care service at the

 health centre that is financially and technically supported by

 the developed countries (donors). According to the

 supernatural belief, when she wears the necklace that made of

 old coins, she will not be harmed by any diseases or demons.

 From this picture, we know that there is a mixture of the two

 concepts-modern and tradition.

The front cover of a magazine (pictures and some texts)

Mothers must bring their babies to receive 9 vaccinations in order that they are strong and well growth
Cambodian Centre for Independent Media

Logo : CCiM

Logo: UNFPA Cambodia
Photographer

: Drew McDowell

Sex:
Male

Current job

: Country Program Manager of the Empowering Youth in

 Cambodia (EYC) organization

E-mail

: drewmcdo@msn.com

Purpose

: From this photo, I would like women and families use health

 care services where there are qualified people working.

Caption

: Child Vaccination
Photo description

: Child vaccination by the health workers. The health workers

 must provide information to women and their families on child

 vaccination. This can be done during the antenatal check up,

 during delivering of baby (babies) and after delivering of baby

 (babies). The health workers also provide this information

 during the outreach community activities and other child

 vaccination campaigns. Children who have received 9

 vaccinations will be healthy and clever.
The UNFPA is an international institution of the united nations that supports the governments to ensure that every pregnancy is a wish, every baby delivering is safe, and all girls and women will be respected and having dignity in the society.
UNFPA: All people have responsibility

By the end of 2011, the world population will be increased to 7 billion.
The world and 7 billion people

Logo: 7 Billion Actions

http://www.7billionactions.org
The world campaign and 7 billion people is an opportunity to cause every person to emerge activities to increase the determination towards a world with welfare and sustainability.

Logo: UNFPA Cambodia

Logo: Cambodian Centre for Independent Media

Logo: KYSD
 CCiM
No.225, Pasteur (St. 51), 12302, Phnom Penh

Tel: 023 215 519

Fax: 023 211 339

E-mail: unfpa.cmb@unfpa.org
Website: http://cambodia.unfpa.org

Photos of storytellers and front covers of the magazines

A photo of

Ban Henchheng

A photo of

Hok Sorphorn

A photo of

San Chakriya

A photo of

Chhay Pong

A photo of

Chheng Vorn

A photo of

Nam Puthea

A photo of

Thong Kimnin

A photo of

Seng Sophea

A photo of

Theam Penghieng

� Badacha is the title of a Cambodian legend called “Neang Badacha” which means Badacha lady. In the story,

 she had a miserable life as her parents, husbands and two children died which left her alone.

� Bas is a type of vegetables- green, vine, and leaves of which are used in soup. It is often self grown in the

 plants/ jungle.

� Bas is a type of vegetables- green, vine, and leaves of which are used in soup. It is often self grown in the

 plants/ jungle

This is my story among the 7 billion stories.

