Sikhs in America

Amarpreet Everest: It’s really hard because this is like a new generation and in a lot of ways a lot of things have changed.

Amarpol Tumber : It’s like obviously, I'm kind of in the middle between being Sikh and growing up in America. It is hard.

Balwinder Sing: It’s been difficult to be a Sikh in America, yes sure.

Jay Dasanjh: Ah dating. I never actually, my father still doesn't know that I have a girlfriend but my mother knows and my grandma knows.

Paul Kang: We moved, with 80 dollars, me and my Younger brothers and my parents . I was always thinking, we need to buy a business. We don't need to work for somebody else

Dr. Jasbir Kang; So I think it’s very important not to give up who you are, rather add on more values, learn more cultural things in America, learn the work ethics, learn the system, learn the music, but you don’t have to give up what you brought with you.

TRACK: Sikhs began to arrive in the US over a century ago. Most worked the fields. California’s dry agricultural heartland has much in common with their homeland in the Punjab, in Northern India on the border of Pakistan.The word, "Sikh," sometimes pronounced, "Seek" means student. The last wave, of Sikhs came in the 1980s. Now, there’s just under a million in US. Sikhs doing well in the US is the rule rather than the exception. They have one of the highest rates of college graduation of immigrant groups. Even uneducated Sikhs that arrive here penniless and unable to speak English often end up with their own business in about 5- 10 years.

DR. Jasbir KANG: But I’ve seen many Sikh families have done very well cause they integrated into American values, they accepted the local language, they have learned the local system, but at same time they kept some of the traditions which they brought with them.

Track: Most start by doing manual labor.

Kohlwant Sing Johl: My name is Kohlwant Singh Johl and I live in Yuba City. Back in India, in Punjab, most Sikhs are farmers. So they love the land, they love farming, and wherever they go they will try to buy some land and start farming.

Paul Kang: My name is Paul and our family is originally from India. My family first came here, the first job was uh, was in the farms, picking peaches, prunings. I believe we made around 30 dollars, all four of us, me my brother and my parents. You can save 40, 50 thousand dollars. I don't think it's hard to save over 4 or 5 years and start your own business.

Kohlwant Sing Johl: you save money. You try to invest it as soon as you can. So you start some kind of business. This farm ... we bought it in pieces, we bought 90 acres first, and then bought another 400, then bought another 90 acres, and slowly it’s, it’s 800 acres now.

Balvinder Singh: I’m Balvinder Singh and I'm from Punjab India. I own and gas station here in Marysville with the Save Mart and car wash. Hard work is the key. I had two jobs, minimum, you live off one job and you save the other one.

...And it took me eight years to save about 65,000 dollars.

Paul Kang: We have three subways in Davis... and then we have a couple in Lincoln and one in Wheatland. In 2005, we bought Econo Lodge in Yuba City. We're not a millionaire people, but we do own small businesses, and it's better than working for somebody else.

Sukhcharan Singh: The philosophy of the constitution of this country is very much in tune with the philosophy of the Sikh religion. The equality of human beings and in God we trust.

The three tenets of Sikh religion are to work hard sincerely and to worship and also to give in charity

Guru Nanak is the first Sikh guru. He is called the founder of Sikhism and he was born in 1469 and Sikhism means learning. It’s always learning for higher knowledge.

Sikhs treat their holy book, known as the Guru Granth Sahib, like a living being…

keeping the flies off it by day..

and putting it to bed at night..

	

Sukhcharan Sing: We have to show our utmost respect to the Guru Granth Sahib Ji. It is the word in the book that we are supposed to consider as our Guru. Sikhism does not believe that they are the superior ones. They respect every other religion. Because every other human being who believes in different religions comes from the same god as the Sikhs come from. So that is one reason that the Sikhs don’t believe in conversion. We are supposed to respect every other religion and every other human beings are equal. The reason that they are equal is that there is only one god and every body has come from that one god.

Langar is the free kitchen, or the free food. It has become the integral part of Sikh philosophy and Sikh religion and Sikh way of life. And Everybody irrespective of color, caste or race, they are invited to the Langar. People can come and eat the free food. And it also symbolizes the equality of human beings. Everybody has to sit together on the floor and then eat.

Track: While anybody can be baptized as a Sikh few are able to make the commitment.

Track: Devout Sikhs, refrain from smoking, drinking or eating meat. There are five unique identifying traits of a baptized Sikh. These are referred to as the five Ks. The most conspicuous of these is that they wear a turban which covers their uncut hair.

Sukhcharan Sing: Guru Nanak said how you will become pure with the god. You’ll have to have these five Ks after he baptized the Sikhs.

The five K's is are the first is the Kesh, Kesh means the hair, on the body, any part of the body, beard, head and the second K is the Kanga, it's the wooden. The third k is the Kara, which is the iron bracelet we wear on our right arm and the 4th is the Kushera, which is called the underwear. This is a specially a specially stitched underwear with this openings on the leg it has to come almost to the knee. This stiching will not take you higher because it has to cover the body entirely and the 5th K is the Kirpan which is a small sword which we have to wear at all time.

Guru Hargobind Sahib he’s the one that started the concept of Miri and piri. That means a solider as well as a saint. One is how do you live your life in the world and the other is how do you live you live with the god. But to be a saint you have to protect your saintliness and to protect your saintliness you have to be a soldier.

Jaskarn "Jessie" Johal: Kabbadi is a mixture of tag and rugby in a way where each team sends over a player to the other side and they have 30 seconds, or 28 seconds to tag and come back and one of the opponents or whoever they tag has that much time to do whatever they can to prevent them to coming back to the line.

Gurpreet Dhillon: My uncle actually used to play kabaddi and I used to go and watch a few of the tournaments and he said you should come and try it. Participating in it really keeps me close to my culture . You grew up and you were asked a lot of different questions because people weren’t really familiar with and it looked really different because I had a turban. When I actually cut my hair, its almost sad to say but it actually opened me up a little bit. Whereas they way people reacted to me it made me a lot less shy.

Jaskarn "Jessie" Johal. My name is Jaskarn Johal and I am from Yuba City California. When I start off in the morning is I wake up and I comb my hair. And then I tie it up in a bun called the juda. In front of the mirror I adjust it and wrap it around my head and at the end I use a pin to tuck in my hair from the back. Like a metal rod. Its called a bodge. I actually don’t tie my turban traditionally like one should. Like the actual bigger version of it is called TKTKTK Witonoga -- pointy from the front. I tie it round. The reason I, I haven’t cut my hair and I continue to have my hair is because I feel proud.

It makes me proud because I know that our gurus made a religion of Sikhism and they set guidelines, and I know that I'm following them for the best I can, and I’m representing my religion.

AMARPREET Everest: I keep my hair because I like, the history like the Sikh history, it’s really proud history and I just they’re just so brave like I really like how it symbolizes you know those brave people and also its just it’s a distinctive of the Sikh religion.

Sahib Hundal: First you have to put this and then throw a rope and then do this and then it can be finished. I don’t like it because it was hurting this all. When I was sitting it hurts. My turban gets hot and my disk gets hot. Why? Because when I go out sun and there’s hot right there and it gets hot in here.

Track: Many Sikh children are understandably unaware of their roots so their parents have in good old American tradition started Sikh Summer Camps to help preserve their culture. Here at Pollock Pines, in California, Sikhs take a weekend retreat to learn their equivalent of Sunday School.

AMARPREET Everest: This is Sikh youth camp which um takes ranges from 5 to 18-19 year olds basically we just we teach them just the basics about Sikhism. We expand we have fun activities, we have games, and its just, and it’s a lot of fun for the kids.

Reena Sekhon: I love going to these Sikh camp. I think these kids are in really good shape the parents are really involved and they’re really active and they’re doing all the things that they’re supposed to do. It’s the kids that don’t go to these camps that we’re worried about. Like how do we reach out to them, you know how do we get them into our community, that’s the struggle that we’re facing today.

DR. Jasbir KANG It’s very important to integrate into American society, I think there are certain assimilation which happens gradually. When it is forced on in any group, those groups lose their self-identity, they lose their pride, and they become a burden on America society.

Track: Sikhs embrace the American Dream, but they do not give up their cultural identity. Even many second and third generation Sikhs maintain strong cultural Punjabi or Indian traditions. Nowhere is this more evident than in the practice of arranged marriage. But it has other consequences. Dating, for example, can be fraught with difficulty.

Kids: She can do the pompom, she can do the twist most of all she can kiss, kiss, kiss, with her red hot lips. K-i-S-S-I-N-G

AMARPREET Everest: Well, we’re not really allowed to date. its hard, its really hard because its like a new generation and, in a lot of ways like we, a lot of things have changed its just, its hard to explain to our parents cause its kind of traditional and you know, and I mean their ways not bad, their way is totally sound like the way that they believe its just, its different here you know,

JESSIE: Um arranged marriage is back in the day in India was totally different its getting more modern over here now. What it was then is you wouldn’t even see the bride or the groom until the day of the wedding so it was like totally arranged. But now its more of like the same thing as my space or match.com like its more of like the parents finding somebody that might be acceptable like family wise and, and introducing the two and seeing if they’re compatible or not,

JAY My father owns a trucking company in Series (TKTKTK) right near Modesto. When I was in he In high school...my dad would look at me like that who is that coming to pick you up. Oh, its my friend you better not think about marrying her you know how we are we will kick you out of the house because that’s what happened to his brother when he married out of the race they kicked him out of the house and said your out on your own.

My father still doesn't know I have a girlfriend but my mother knows and my grandma knows. He doesn’t want anyone else to come and say your son was with so and so daughter at a restaurant or out somewhere. Its more of somebody else coming to tell him and being shameful. Everything I have is because of my parents. I went to college they paid for my whole college tuition 28 thousand dollars a year, I have a brand new mustang.

What if he said get out or leave so where am I going to go Kyle's house he probably charge me rent I don’t even have a job

Parveen: I haven’t gotten around to it. …talks…We’re currently in San Jose CA and we got married about six weeks ago in Sacramento.

Clip 0005TP 02:36:29
PARVEEN: Actually We met at a bar. He calls it a lounge. I call it a bar.

AMARPOL Tumber: Well a lot of the first generation, first generation beliefs and stuff, dating is not something that you should be wasting your time on anyways. It should be school and studying. That’s pretty much it whether it's a guy or a girl… you shouldn’t be out fooling around as a lot of the first generation would put it.

Parveen Dosanjh: We got married about six weeks ago in Sacramento. We actually met at a bar. He calls it a lounge, I call it a bar. I would call it a whirlwind romance actually. And I do find that a lot of family members that are more traditional really respect the fact that we have a love marriage, but we were traditional about it. After the month that we were together we decided that you know, this is it, and we are going to make it public and official. So a lot of them do respect that. But I don’t think it was really expected.

AMARPOL Tumber: in our culture it’s extremely serious the coming together of the families. You don’t really smile or make expression. Typically you just.. kind of more sad if anything.

Track: While the Sikh religion opposes the caste system Sikhs, like most Indians, have a difficult time leaving it completely behind.

	

Jay: Every single job in India .. it was divided in to a cast system. You were just born into it. If you were a Jut TKTKTK you were a farmer. And it still goes on today, you know. My parents, they feel that I rather marry out side the race than marry somebody below my cast.

Amarpol Tumber: In the Sikh religion you not supposed to actually acknowledge the cast. We’re not from the same cast but technically you not supposed to acknowledge it.

Paul Johl: The new generation doesn’t care. But the older generation. They still care about that yeah. In which, another ten for fifteen years its not going to be an issue at all..the way things are, the way things are going its not going to be a problem but yes the old generation they still care.

Parveen Dosanjh: But people still talk and people will always talk. I mean it's a community people need something to talk about. Historically it was arranged marriages and you didn’t know who your husband was until you married him ... you just trust your family so much that you get married and then you can see you’re your husband is.

Track: Parents have a vested interested in the marriage process because in many cases they will end up living with their children. It's traditional for the daughter to go and live with the groom’s family.

.

Surinder Kaur Everest: So when you are marrying, I'm not just marrying this person you are marrying the whole family you are becoming especially for the girl its very important to know the family background how they’re living and we do live in extended family and I respect that so it’s very important how you are accepted in that family,

Track: Despite Western misgivings, many Sikhs claim that arranged marriages can be every bit as successful as so-called “Love Marriages

Surinder Kaur Everest: Yeah I think love, it just grows after you get married, more and more like for him I have more love and compassion for him, and when you get married its just a commitment. good for us.
	

Paramjit Everest In the Indian tradition, then there’s an abundance of love, when I met her, there was something, I said this love is going to last forever

Surinder Kaur Everest: Amapreet, she has a very strong personality and she’s very mature;

AMARPREET Kaur Everest: Um, my parents want him to be Sikh so I guess yeah....they leaning way towards having a Sikh boy

 cause like, its not really like no against like against other religions, other races, its more like your going to be put into a family where I mean everything’s different so its going to be so much harder like adapting like you’re so used to certain ways of doing things and um, just then what would happen with like the children and everything like what would they believe.

Paramjit Everest: It would be our goal than if they can get married in the Sikh families than it’s pass on the traditions to the future

Surinder Kaur Everest: We, I think we have faith in our kids they'll make the best

Paramjit Everest: We’ll find out

Surinder Kaur Everest: the best decisions.

AMARPREET Everest: We shall see

Track: Traditionally, Sikhs have kept a low profile in the United States, but since 9/11 the community has been the target of hate crimes. Now the community is reaching out to their fellow Americans in an effort to educate people about their culture and heritage.

DR. KANG: I think uh, after 9-11, although it was such a tragedy which hurt all of us, but I think it hurt Sikhs in two ways you know, obviously as an American our country was attacked and then we were misunderstood for something we have nothing to do with so the people they were watching on television wore turbans have nothing in common with us, so then, around unfortunately 99% of the turban-wearing Americans are Sikhs they are not Taliban, they are not terrorists,

Jay: you turn on the tv and you see Osama bin laden you don’t think there is a difference between Osama bin laden and the Sikhs; he has a turban Sikhs have turbans and he has a beard, Sikhs have beards right. But it’s the recognition of what is he doing nobody else is more American that me I am in the military I been in the military for 7 years I was born here. Just because you are white Caucasian doesn’t make you more American than me.

Track: People from all over the US come to Yuba City, California to watch and participate in the Nagar Kirten, known as the Sikh Parade, the largest gathering of Sikh Americans in the country

AMARPREET Everest: There’s also the parade that we have and we um we actually walk, its in front of my house and from the temple we walk down we go down the streets and we just hold their flags and our different floats of the temples and music and we have all the drums and everything playing so its really big.

Dr. KANG: Some of the Punjabi traditions go back to 5-6000 years you know they have survived over those centuries and millenniums, they aren’t going to disappear in 1 or 2 generations. I think the kids will make their own choices. I am very optimistic. I am not fearful. I know my kids are not exactly going to be like me; that’s okay with me. But I’m pretty sure they are going to preserve some of the traditions . : I don’t have a fear of them losing their heritage. Sure they’re American, they’re born here they are going to speak English, they are going to follow some American traditions, and the culture is a dynamic process.

Mr. Singh: So I feel being a Sikh in America. I feel myself as proud and that’s what I teach and let other younger people to know that if you have a faith in your religion and you stick to those principals and you wear the KAKARS TKTKTK and you follow the teachings of the Gurus, you know, you will be respected and you will feel proud of being a Sikh here in a America or anywhere else for that matter in the world.

