The Kite Runner
An Informal Guide to Arabic/Afghani Words Provided through the Generous Assistance of Parsha Dorriz (a friend, former student, and personal consultant on all things Muslim)

Dedication: “the noor of my eyes” = “light”

Acknowledgments: Baba = “father”

“did nazr” is like doing a charitable deed (see p. 182)

appending jan to the end of someone’s name is a term of endearment

Rahim Khan is symbolic because Rahim means “merciful” and Khan is used to show respect to someone (1).

“buy some naan” = “bread” (8)

laaf = an exaggeration that grows until it becomes a lie (12)

zakat = one of the five pillars of Islam, donating money to charity (15)

hadj = another pillar, journeying to Mecca (if possible)

The other three pillars, which represent the foundation of Muslim life, include 1) faith in God and the prophet Muhammad, 2) daily prayers, and 3) fasting to purify oneself.

http://www.islam101.com/dawah/pillars.html
mast = “drunk” (24)

Agha = “mister” (25)

kaka = “uncle” (32)

Mashallah is like “congratulations,” more literally “praises to you”

Inshallah = “God willing” (33)

“Bas, you donkey” = “enough” (37)

“the quwat to do” = “power” (40)

“Salaam alaykum” = “hello” (45)

kursi = hot coals in a bowl under a table, covered by a cloth, to keep feet warm (57)

ayat = “verse” (62)

diniyat = “religion”

halal = “kosher” (76)

“Wah wah” is like “wow” (84)

tandoor = a kind of oven in the ground (85)

pari = “bird” or “fairy” (98)

raka’ts = “verses” (108)

“Bismillah!” = “in the name of Allah” (110)

khanum = “wife” (134)

bachem = “child” (139)

balay = “yes” (140)

nang and namoos = “honor” and “pride” (145)

“Khoda hafez” = “farewell,” more literally “May God remember you on your journey” (146)

ahesta boro = “wedding song” (148)

Alef-beh = “alphabet” (151)

ghazal = “folk song” (166)

ihtiram = “respect” (168)

hijabs are long veils (174)

maghbool = “pretty” (178)

yar = “lover” or “what you love” (195)

lawla = “tulip” (218)

pirhan-tumban = an Afghani shirt and pants combo (230)

Shari’a = Islamic law

mehmanis = “parties” (232)

“Bakhshesh, bakhshesh!” = “Forgive, forgive!” (245)

“Allah-u-akbar!” = “God is great!” (248)

Sufism (249) = (a definition from the Internet) “It develops an inner way to mystical union with God. It frequently wears the cloak of Islam, and is sometimes seen as the esoteric dimension of the Islamic faith. A Sufi may or may not embrace Islam, but will be respectful of all faiths, seeing the path of truth that lies within their core.” www.google.com/search?hl=en&lr=&q=definition+of+Sufism
yateem = orphans (253)

bia = “come” (280)

Toopham = “tornado” (295)

“Al hamdullellah!” is like “Thank God!” (297)

masjid = “mosque” (317)

Haddith is the book of Muhammed (324)

tashweesh = “worry” (325)

“Rawasti?” = “Seriously?” (343)

seh-parcha = “kite” (366)

“Sawl-e-nau mubabrak” = “Happy New Year!” + “congratulations”

