Cham Muslim Community: Inevitable Trends of Change
DOCUMENTATION CENTER OF CAMBODIA

Magazine: Searching for the Truth
February, 2009

By Farina So

The Cham Imam Sann community, the smaller Cham Muslim community in Cambodia, practices the religious cult of Champa in a more traditional and conservative fashion. The cult was influenced by Sufism, which is similarly practiced in various countries in Africa and Asia. Sufism, defined as the mystical dimension of Islam, could be seen taking deep root among Northern African Muslims who practice Sunnis Islam, and among some Indonesians, but fades away among most Muslims in the Middle East and in other parts of the world. The main characteristics of Sufism include zakat (almgivings), tariga (way of reaching God), al-insan al-Kamil (following God, achieving perfection), sheikhs (elder), and charisma (leader). Sufism is not practiced by the larger part of Cambodia’s Cham Muslim communities because these communities have adopted several versions of Islam from Arab and Southeast countries in the past decades. Both larger and smaller Cham Muslim communities are said to have been affected by globalization and transnationalism, the scale of impact however is not equal. This impact is shaped by two main factors: religious practices and dominance of outsider’s perspectives.

The arrival of the Khmer Rouge regime in 1975 eradicated all religions in Cambodia including Islam. Most Cham intellectuals and ulamas (traditional religious scholars) who pursued Islamic studies in the Middle East during the Sangkum Reastr Niyum era prior to 1975, lost their lives under the Khmer Rouge regime. Between 1979 and 1992, many Cham Muslims reconstructed their cultural, religious and social identity and advocated the revival of Islam. Although this was seen as a period of local reconstruction of religious beliefs and community, actual change among Cham Muslims was minimal; at most some young Cham Muslims received scholarships to study in the Middle East or in other Muslim countries in Southeast Asia.

After 1992 however, UNTAC (the United Nation’s Transitional Authority in Cambodia) and free market economic policies brought globalization and transnationalism to Cambodia. UNTAC introduced Muslim peacekeepers and officials to Cambodia while the liberalization of the Cambodian economy fostered greater ties between Muslims at home and those abroad. This consequently brought changes to the religious beliefs of the larger Cham Muslim community. After 1992, many forms of Islamic sects and cults were introduced thereby influencing the reconstruction process of Islam among Cham Muslims. Specific changes include the wearing of the hijab (including the manner which covers everything except the eyes, which rarely practiced by Cham Muslim women prior to this contemporary period), the creation of the Dakwah groups, and small division in communities (Wahabism, Tablighi Jemaat, and Salafism). Evidence suggests that money in the form of aid and scholarships from the Middle East and Southeast Asia, Saudi Arabia, Kuwait, Indonesia, and Malaysia, produced changes in the religious beliefs of Cham Muslim communities. Most mosque reconstruction projects are said to have been funded by various Islamic countries and organization which practice different forms of Islam such as Salafism, Wahhabism, and Tablighi Jemaat. In order to strengthen Islam, Middle East countries and Malaysia offer religious teaching in the Cham Muslim community and provide scholarships to Cham Muslim youth to study in their countries. Most Cham Muslim youth who pursue their study in the Middle East major in Islamic studies, those in Malaysia major in Islamic studies or secular subjects. Cham Muslims who accept such scholarships and funding view this as not just an opportunity of reviving and modernizing Islam, but also the chance they would expect to receive reward from God thereafter.

The similar form of religious change has also been seen in many other post conflict countries of Asia and Africa in the past decades. In Indonesia, Saudi Arabia began funding Islamic study after the Iranian revolution of 1979. Professor Collins of the Classics and World Religions department at Ohio University, provides in “Islam is the Solution: Dakwah and Democracy in Indonesia,” that the funding of Neo-Salafism in Indonesia was the result of Saudi Arabia’s concern that Shiite Islam by Iran would spread in Southeast Asia.

The impact of Islamic transnationalism upon the Cham Imam Sann community (the smaller Cham Muslim community in Cambodia) is not as great in comparison to the larger Cham Muslim community largely due to three reasons. First, beliefs in traditional Islamic culture (Sufism) have been rooted and well preserved in this smaller community. Second, there is psychological isolation from the larger Cham Muslim community (by custom, the leader of Imam Sann community is appointed by Cambodian King while the leader of larger community known as Mufti is appointed by Cambodian Prime Minister). Furthermore, the smaller Cham Muslim community is supported and persevered not by Muslim countries, but by non-Muslim foreigners in academia such as researchers and scholars and those working in NGOS. Very few Cham Muslims from this smaller community have received scholarships to study in the Middle East. Nonetheless, the conversion of some members of this community from traditional Islam to modern Islam has occurred recently, as evidenced by the research of some foreign scholars.

Another area of investigation of the Islamic transnational trend in Cambodia concerns the researchers and scholars themselves, which are labeled by some as “parachute researchers” because of their disregard for local practices and understandings. These parachute researchers, who are predominantly Western, frame the Cham Muslim community in largely unfavorable light based upon ethnocentric perspectives. Their work has even created tensions among Cham Muslims. The dominance of such perspectives leads to an imbalanced representation of local perspectives. For example, in the past three decades the construction of new mosques totaling less than 200, which is smaller than Christian churches in Cambodia. Research into the rise of Islam however fails to mention the spread of Christianity, let alone the underlying need of identity reconstruction of local people in post conflict countries. They also pay little attention to how Cham Muslim women and women in general in Cambodia struggle to balance their culture and tradition with the consequences of globalization.

The influence of outsiders (the Arab world, Asia and the West) has changed way of life for Cham Muslims through the process of transnational interaction. The analysis of this translational trend however is unfortunately shaped by predominantly Western views which do not take into consideration the process of identity reconstruction and religious revival and that challenges Cambodia’s Cham Muslims as they are dealing with a horrific past while coping with modern socioeconomic hardships. Such processes have occurred in many parts of the world in countries devastated by war and conflict, as in Indonesia after Suharto’s regime. Islamic transnationalism in Cambodia can be transformed into a useful tool for development. For this to occur however, the community, and in particular the younger generations, must seriously evaluate the suitability and appropriateness of adopting certain Islamic practices and beliefs into their own culture and way of life. It is highly recommended that the Cham Muslim community must reunite and concentrate on secular education in order to foster development in the community and prevail over any unfavorable portrayals of the community.

Farina So is a graduate student at the International Affairs/Southeast Asian Studies, Ohio University, USA, Email: fs211008@ohio.edu
