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

Some extra terms (with expanded information) in addition to the short list:

Isfahan- Considered one of the Jewels of Iran, Isfahan has been the artistic epicenter of Iran for hundreds of years. It is important here because it shows how wealthy Amir’s family is. Even in Iran, to have material from Isfahan shows your taste and extravagant wealth.

Mashhad- One of the most important religious cities in all of Iran, containing the shrine/mausoleum of one of the 12 imams of Shia Islam (Imam Reza, the 8th of the 12 Shiite Imams), Mashhad is located very close to the Afghan-Iranian border. Religious Shiites consider a pilgrimage to Mashhad as important and try to make the trip often. To travel to Mashhad shows your piety and wealth since you are able to make the trip.

Shahnameh- The national epic of the Persian-speaking world single, written by Ferdowsi, the book is similar to Homer’s Iliad in that it incorporates history and mythology. Many present-day Iranian names come from this book. This epic is considered a treasure of Iranian literature, preserving traditional Iranian language and only using 60 Arabic-based words. (Literally translated, it means the “book of kings” because one king had requested Ferdowsi to write the epic and promised him a lavish reward. After 30 years, Ferdowsi completed the epic only to be paid in silver rather than gold. Ferdowsi refused the underpayment, and when the king heard the news, he sent the full gold payment only for it to reach Ferdowsi as his funeral precession had just finished.)

jadeh- highway

Ghargha Lake- Ironically, it means “the lake of the drowned.”

Sahib- “owner”

The constant use of this term “agha sahib” means “Mr. Owner.” The term demonstrates how the hired help takes on more of a master/slaver relationship.

Showravi- a term used to refer to Communist/Soviet Union

Nazar/isfand- Isfand is an inscnece or type of dried seeds that are burned and believed to ward off evil spirits. Nazar is the term used to describe the bad vibes that evil eyes or negative gossip can lead to. Isfand is burned, so a person doesn’t get “nazar.” This is a cultural superstition that is a compliment to the Muslim superstition of NAZR, which is to fast and sacrifice an animal to give the meat to the needy.

Istiqlal- independence (name of Amir’s middle school)

Pg. 249

الا یاایهاالساقی ادركاساً وناولها كه ازدوران ساغرگشت برماحل مشكلها

 Ala ya ayaha al hesaghi adar kasan va navalha, keh eshgh asan namood aval vali oftad beh moshgelha (a verse from “divan” of Hafiz-e-Shiraz)

This verse is an excerpt from the first Ghazal, or poem of the book. The first half is Arabic, the second half is Farsi. This poem is interesting because the Arabic is a verse written by the Caliph who ordered the massacre of Shiite Imam Hussein (the son of Ali and grandson of the prophet). This is yet another strong tie to Islam and Persian culture.

Names

Amir- Arabic for “leader”

Oftentimes the title “Amir al-mu’menin” (leader of the righteous) is used when referring to Imam Ali.

Ali- the name of the first Imam in Shi’ite islam (first of 12). [Full name is Ali abu Ibn-

Talib]. He is often referred to as a lion for his amazing strength, and stories of his strength and devotion reach mythical proportions (note that Baba in the story was known to have fought a bear, and Ali was the physically disabled one…almost as if naming him Ali is to accent his physical shortcomings). He had two children by the name of Hassan and Hussein with the prophet Muhammad’s daughter. Hussein is considered the martyr of Shi’ism, and his massacre along with 73 other members of his caravan is considered to be the beginning of the schism between Sunni and Shiite Islam. Imam Ali’s strength is a sharp contrast, almost an ironic name for Ali in the book.

Hassan- the first son of Imam Ali, considered the second Imam in Shiite Islam. He was very obedient and subservient, preferring diplomacy and peace than violence. He abdicated his “birth right” as the successor to the title of leader of the Muslim world in order to avoid bloodshed. His actions can are shockingly similar to Hassan’s in their altruistic tones.

