Peace Corps

Mauritanian Arabic Communication and culture handbook

PEACE CORPS

LANGUAGE HANDBOOK SERIES

The series includes language materials in Belizean Creole, Gilbertese, Mauritanian Arabic, Setswana, Solomon Islands Pijin, and Tanzanian Swahili

These Mauritanian Arabic materials were developed under the auspices of the Foreign Language Office of The Experiment in International laying's School for International Training.

Project director and editor	Raymond C. Clark
Assistant director and editorial assistant	Arthur A. Burrows
Administrative assistant	Susan McBean

For further information, contact The Experiment Press, Brattleboro, Vermont 05301.

Much of the classic calligraphy used to decorate this book was taken from The Muslim Mind by Chris Waddy.

The Experiment in International Living; Inc., prepared this handbook for the U.S. Government under ACTION Contract number 78-043-1037. The repreduction of any part of this handbook other than for such purposes as criticism, comment, news reporting, teaching, scholarship, research, or other 'fair use" is subject to the prior written permission of ACTION.

1979

MAURITANIAN ARABIC

COMMUNICATION AND CULTURE HANDBOOK

Writers

Artists

Typists

Stephen Hanchey Timothy P. Francis

George Vasilatos, Pat Moran

George Vasilatos, Lisa Forrett

Field Tester and Assistant Writer

Consultants

Peg Clement

Lance Lindabury Mouldi Hadiji

Acknowledgements

The writers would like to extend their grateful appreciation to the dedicated volunteers and staff of Peace Corps Mauritania for their support and encouragement during the preparation of these materials. We would like to mention in particular Gerry Sternin and Carol Olsen of PC Mauritania. as well as Lee Jennings and Tanya George of PC/ Washington, whose experience and help have again proved invaluable. The staff of the Regional Training Resource Center in Dakar including Lillian Baer, Gary Englebert and Boubacar Diallou helped facilitate our work.

Finally our warmest appreciation to Youssouf ould Abdel Jelil, Abdellahi uld Mohammed Lehbib, Abdellahi Kerim and other Mauritanian frients and colleagues in Nouakchott, Dakar, Rabat, and London who made their time available as hosts, translators, and consultants. Without their generosity and kindness, this work would have been impossible.

[%]iii*

·*iv·*

.

TABLE OF CONTENTS

Introdu The Pr	iction to onuncial	e Learner: Introduction to Language Learning the Languages of Mauritania tion of the Hassaniya Dialect tion & Culture Handbook: Parts of a Typical Lesson	vii xiii xiv xvii
Lesson	1:	Greetings Standard Arabic Greetings & Responses	 10
Lesson	2:	Continuing a Conversation Numbers 1-10	12 18
Lesson	3:	Basic Personal Information Map of Mauritania Numbers 11-20	20 24 26
Lesson	1 :	Age. Marital Status & Family Information Days of the Week Numbers 20-100	28 32 33
Lesson	5 <i>.</i>	Shopping: Inquiring About Availability Numbers 100-1.000	36 40
Lesson	6.	Shopping: Making a Request Fruits and Vegetables	-1-1 -1-9
Lesson	7:	Jobs and Occupations Names of Occupations Numbers 1.000-1.000.000	52 56 58
Lesson	8:	Talking About Duration & Learning Arabic Language hearning Vocabulary	60 65
Lesson	ф.	Talking About & Learning Arabic Idioms and Useful Expressions	68 72
Lesson	10:	Making Tea Verbs of Process and Function	74 79
Lesson	11:	Talking About Where You Live Names of Places & Landmarks Map of Nouakchott	80 84 86
Lesson	12:	Taking a Taxi Prepositions for Locating	88 92
Lesson	13:	The Volunteer Role in Development Names & Terms in Development	94 98

6

Lesson 14:	Telling Time Hours of The Clock Understanding Time in the Arab World	102 106 110
Lesson 15:	Future Appointments	112
Lesson 16:	Daily Activities	116
Lesson 17:	Describing Observations Colors	122 129
Lesson 18:	Hospitality and Courtesy	132
Lesson 19:	Learning About Islam Religious Vocabulary	137 140
Lesson 20:	Talking About Religion in the U.S.	142
Lesson 21.	Describing Past Events and Activities Grammar Note - The Past Tense	148 152
Lesson 22:	Describing Your Past School Subjects	154 159
Lesson 23:	Weather. Climate and Seasons	160
Lesson 24:	Trip to Boutilimit Life in the Desert-Vocabulary	166 170
Lesson 25:	Parts of the Body Health & Symptoms of Illness	172 176
Lesson 26:	At the Tailor's	178
Lesson 27:	House & Basic Furnishings	184
Lesson 28:	Health Interview Health Glossary	190 194
1.esson 29:	Agricultural Talk Agricultural Glossary Name of Months	198 202 206
Lesson 30:	In the Field	208
Appendix A	: Hassaniya Proverbs	213
Appendix B	: Language Behavioral Objectives	215
English-Has	saniya Glossarv	217

!

- - - - - - - - -

:

:

.

•

.

•

Preface To The Learner

An Introduction to Language Learning

Congratulations to all of you who read this. First, congratulations for your acceptance into Peace Corps and second, congratulations for just performing a very complex act -- reading a language. Of course, the language is English and that hardly seems like such a major accomplishment; after all, practically everybody you know can do it. For most of us, using English is like breathing, an involuntary activity, or if we consider it a skill, a skill that has become so natural to us that we have taken for granted the fact that it represents the major intellectual achievement of our lifetimes.

The point, of course, is not that the learning of English is in itself an especially significant accomplishment, but that the learning of a language in either or both its spoken and written forms is the great accomplishment. By being born as human beings we may be programmed to learn language just as we are programmed to walk on only two legs but despite our human inheritance, learning a language still requires time and energy. We don't just happen to learn a language; we do have to work at it, and other people -- chiefly our parents, siblings and playmates -- have to be willing to help.

Although you may no longer have memories of your early struggles to learn English, you can still appreciate the complexity of the accomplishment by considering this: Assume for the moment that you are about to start a language training program that will occupy you 12-14 hours a day, 7 days a week for the next 3 to 5 years, without a break. At the end of your training program you will still not be able to understand radio programs or easily follow a conversation between two adults and practicall, all pooks will still seem to be filled with undecipherable squiggles. In fict, your knowledge of the written language will be so minimal that you will now have to enroll in a formal school for a considerable length of time and even after several years of formal schooling you will still be developing your language skills by learning new words, polishing your writing style and trying to read better. That is the sort of language program you enrolled in when you began to learn your native language, English.

ABC DEF \$1 Congratulations!

^{...} undecipherable squigles...

*1113

All this is not intended to frighten you about the language learning task that lies ahead because learning a second language is going to be easier. Most of you have already encountered a second language and unless that encounter came early in your life while you were still very actively learning your first language, the second encounter was an encounter of a different kind. Some of you may have learned French or Spanish and learned it reasonably well in high school, while others have not had very successful experiences the second time around. Now, as an adult you are being asked to learn a new, second language. Learning a second language is no small task, but neither is it a matter of starting from scratch, as you did when you learned English. So before you take your first steps in your new language, we ask you to take the time to do two things: try to understand the nature of the task ahead of you and try to assess the personal strengths and weaknesses that you bring with you as you start your assignment.

What do you have to do to learn a new language? As you might expect, the answers to this question are as numerous and varied as people are and no two learners' strategies will be exactly the same. This is so important to remember, let's say it again in a different way: we can make many generalizations about the way people learn language, but you are unique and you can only learn in the way that suits you best, not in the way an idealized, generalized member of your species learns.

We have already said that learning a second language is going to be easier. It is going to be faster, too, because you already know a language and you will not have to re-invent one. To be sure, the language you are going to learn is very different from English and you may wonder just how much help your English is going to be. It would be easier, for example, if there were more cognates such as between English and the Germanic or Romance languages, but you already know a lot about languages and English in particular, and you can use that knowledge. You already know, for example, that languages have a two-part structure (subject and predicate) and you already know a great deal about what you can and cannot communicate with languages. You know how to do things such as re-phrase a statement for a young child, use a new word in a sentence, ask for meanings, use gestures to re-inforce language, and employ circumlocutions. In short, you have been involved in communication all your life and you are not changing to a new medium, you are just switching channels.

You still may not be convinced that learning a new language is easy; obviously it does require an effort and no one needs to tell you that some people have to make more of an effort than others. We have tried to encourage you to realize that your learning style will not be the same as your fellow

... switching channels...

students. If each of us were to draw a language profile of ourselves we would find that our profiles, just like our personalities are different; strong and sharp in some areas, weak and ill-defined in others. The point, however, is not how strong or weak you may be -- or how fast or slow you may be at learning languages -- but rather that you should examine your own profile, find out where you are strong and weak and use that information to capitalize on your strengths and try to accept and even improve on your weaknesses. To help you begin your self-assessment as a language learner, we suggest you give some thought to the following aspects of language learning.

Memorizing. Are you good at memorizing? Obviously, learning a new language requires much more than memorizing a dictionary of that language, but having a good memory will help. The chief way in which it helps of course is in learning new words and phrases so that the right ones come quickly and easily to mind when you need them. When you store something in your mind for later use, put a "tag" on it; relate it to something that is already stored and accessible. When you first encounter a new word, explore it: hear it, say it, see it, feel it. Re-cycle your collection. In language learning, using a new expression once is usually not enough. And don't be discouraged if you forget things. Your mind can only handle so much at once and sometimes unused stuff gets thrown out to make room for new things, but even the forgotten words have probably left a trace so that the second time you learn them they may stay longer.

Being receptive. The new language may have some "funny" sounds. Its grammar may be organized differently from English. It may have words that do not translate easily into English and some English words and concepts may not have direct equivalents with the new language. Try to remember that English is only a language and your new language is a language in its own right.

<u>Taking risks</u>. Inevitably, you will make plenty of mistakes, and adults do not like to make mistakes, especially in front of other adults. But learning a new language is as much a process of learning what not to say as it is learning what to say. You will have to develop some willingness to go out on a limb and try things and not be upset if the limb breaks.

Being relaxed. Trying too hard, and wanting too much to succeed -- "pressing," as athletes say -- can be a serious problem for a language learner. Sometimes the antidote is a good stiff drink, but there are others. What's yours?

... go cut on a limb...

ERIC Full Text Provided by ERIC *ix*

Using the language. Another way of saying this is: practice makes perfect. The more you do something the better you get at it and this is especially true of learning a new skill such as a language. Obviously, one way in which you can get a lot of practice is by taking a full and active part in the classroom. But there are other people in the classroom too, and everybody can't speak at once. However, you can talk to yourself, both in the classroom and out. Subvocalization can be a very useful learning technique.

Being a good listener. Talking is only one communication skill and it's hard to listen when you're talking. But you can mouth somebody else's words and learn from their mistakes and successes as you listen.

Analyzing the new language. Being open and receptive to the new language will get you to first base, but you'll stand a better chance of getting to second (and eventually scoring) if you understand the rules of the game. Linquists make their money by analyzing chunks of language to discover the rules. You don't have to become a professional linguist to learn a language, but it's not a bad idea to become at least an amateur.

<u>Mimicking</u>. Parrots don't really speak languages, but since they don't have any preconceptions of how a language should sound, they do a reasonably good job of producing human sounds with limited equipment. You can already produce some human sounds but your repertoire is limited to the sounds that exist in English. Can you forget your English and become a parrot?

Empathizing. Being a good parrot may help you acquire the sounds of the new language, but languages are much more than just new sounds. Languages are also a way of ordering and organizing reality and the reality of a speaker of your new language may be somewhat different from the reality of an American. A new language brings with it a culture with its different life-siyles and social roles. You may not like all that you find in the new culture, but that is all right. Probably some of the speakers of your new language don't like everything about their own culture, just as you probably don't admire every single aspect of American culture. Part of the thrill of learning a new language is experiencing life from a different perspective. You don't have to sell your soul to the new culture, but a willingness to become bicultural will speed up your efforts to become bilingual.

Being methodical (or developing a method to your madness.) Lots of things are going on when you start a new language. All the new sounds, words, and grammar rules, come at you simultaneously and can be overwhelming. There are text books, reference grammars, dictionaries, phrase books, work

... can you become a parrot?

ERIC *Full Text Provided by ERIC

books and tapes containing things you ought to know. In the classroom there are memorization activities, drills, role-plays, free expression and a lot of people listening and watching what you do. Obviously you can't cope with everything simultaneously, and although this language course attempts to present the language in an orderly fashion and although part of your teacher's job is to minimize the confusion, you have to get yourself together too. Although much of your in-class time will be organized by the teacher and the material, you are the person who has the responsibility for organizing your out-of-class time.

Understanding and accepting your limitations. So far we have pointed out several things to consider as you and your new language confront each other. Learning a new language also involves a certain amount of self-confrontation. You are going to experience successes and failures, excitement and fatigue and countless other emotions. You may have to question your self-image as you compare your progress with your peers and you may seem to come off unfavorably so let us say again that you can only capitalize on your strengths, understand and try to improve your weaknesses and be willing to accept results that may not measure up to your aspirations.

Copperating and supporting. Much of your schooling up to this point may have been in an atmosphere that was competitive. But in your struggle to learn a new language along with your peers, all those learning skills that helped you pass exams or write acceptable term papers won't be especially help-ful in your new learning situation. You are all in the same (boat together, and although some people may row faster or harder than you can, you'll go farther and longer as a team. Learning to help and be helped will create an atmosphere in the classroom that will make learning an enjoyable and unforgettable communal experience. And remember too that using a language is a social activity. It takes one to speak and another to ...all in the same boat... listen, whether you're learning the language or using it in fluent conversation.

Now that we have asked you to think about language learning and yourself as a language learner, here's another suggestion that will be well worth the time you put into it. Periodically, issue yourself a "report card" using the topics we have discussed (we have provided a form on the next page). Beside each topic write a few remarks about how you think you're doing. Do reports at least at the end of the first, third and fifth week of training. We also recommend that you look over the communication objectives in Appendix B to get some idea of what you should be able to do in order to become a functional speaker of Hassaniya.

... self - confrontation...

La	inguage Learning Se	lf-Evaluation	
Name	Date	Week#	
Memorizing:			
<u>Being receptive</u> :			
Taking risks:			
Being relaxed:			
Using the language:			
Being a good listener	:		
Analyzing the languag	<u>ge</u> :		
Mimicking:			
Empath121ng:			
Being methodical:			
Understanding and ac	ccepting limitations:		
Cooperating and supp	porting:		

Ĭ,

INTRODUCTION TO

THE LANGUAGES OF MAURITANIA

The national language of Mauritania in Arabic. The Arabic used in written materials - newspapers, magazines, books etc, is Classical Arabic (often called Modern Literary Arabic or Modern Standard Arabic), which is the official language all over the Arab world. Classical Arabic is also used in formal spoken contexts, for example in radio and T.V. braodcasts, political speeches and religious functions. However in informal everyday spoken communication the national dialect called Hassaniya is used. This is primarily a spoken, unwritten form of Arabic derived from the Classical language, displaying pronunciation, lexical and structural differences which distinguish it not only from Classical Arabic, but also from the other spoken dialects of Arabic found in other parts of the Arabic-speaking world. It is very important in the early stages of learning Arabic to be aware of the existence, side by side, of what in effect can be regarded as two languages: one "classical", literary, long-established written language used as the medium of secular and religious literature which is rarely spoken; the other a spoken language used for everyday verbal communication which is not written.

The name Hassaniya comes from the name of the Yemeni bedouin tribes called Beni Hassan who invaded North Africa and settled in what today is called Mauritania in the fifteenth to seventeenth centuries. Hassaniya does not appear to be closely related to the dialects of North Africa, probably because the Yemeni invaders of the south-western Sahara remained relatively isolated from the people of the northern Sahara.

Hassaniya is spoken by the majority of the population of Mauritania. Some Berber dialects exist in the northern parts of the country, while in the south and south-west several African languages, notably Toucouleur, Soninke, Wolof and Bambera are spoken.

There is considerable linguistic diversity in Hassaniya. There are four main sub-dialects. Northern, Southern, Western and Eastern Hassaniya, and also slight variations between urban, rural and nomadic peoples. However these local variations within Hassaniya are mainly limited to vocabulary and pronunciation variants rather than any significant structural differences.

xiii

.

Education and foreign contacts (notably the French colonial influence) have further increased the linguistic diversity within Hassaniya. Many educated speakers of Hassaniya supplement their spoken dialect with words and expressions borrowed from French and Classical Arabic. This tendency is more marked in Nouakchott, the larger towns and urban areas than in rural areas. Further loan words have been borrowed from Berber and the various African languages found in the southern areas of the country. While learning Hassaniya you must always bear these geographical variations in mind, as well as the influences from the languages which were current in the area before the arrival of the Arabs and Islam.

Variant pronunciations of some of the letters of the Arabic alphabet in Hassaniya.

The pronunciation outlined in this Literacy Handbook is based on Classical Arabic, and would be understood not only in Mauritania, but all over the Arabic speaking world. However, Hassaniya, like other national Arabic dialects has its local peculiarities in pronunciation when compared with the Classical Arabic pronunciation. These variations are pointed out for your recognition, but not necessarily for reproduction. There is a prevalent attitude among the intellectual "elite" that these variations are in some way "inferior."

The main features of Hassaniya are:

- 1. في /ghayn/ becomes (qa:f/. Thus a Hassaniya speaker would pronounce the word عنَّه as /luqa/. or the word منعير as /nuqsul/, or the word منعير as /sqir/. It must be stressed that this is only a pronunciation variation; in writing the لي /ghayn/ will always appear written as a /ghayn/ by educated people.
- 2. رَمْ /qa:f/ is often pronounced as a /ghayn/. Thus, a Hassaniya speaker would pronounce the word مَعْرَمَ as /ghalam/, or مَعْرَمَ as /maghra:j/. It must be str ssed that this is only a pronunciation variation; in writing the رَمْ /qa:f/ will always appear written as a رَمْ /qa:f/.

*xi**v***

15

- 3. In most dialects of Hassaniya (qa:f/ is pronounced as /g/, as in "good." Thus, you may hear the word أَفَلُب pronounced as /galb/, or مَوْرِ فِي as /gu:li/ or مَقَدُ as /ngid/. This is only a pronunciation variation, and in writing, the /qa:f/ will usually appear written as a مَوْرِ فِي /qa:f/. You may see the /qa:f/ written this way, however: It is important to note that the two shifts (ghayn/ to j/qa:f/ and j/qa:f/ to j/qa:f/ to j/qa:f/ to j/qa:f/ to j/qa:f/ to /ghayn/ to /qa:f/ to /ghayn/ to /qa:f/.
- Generally, ف /fa:'/ is pronounced as /v/. Thus a Hassaniya speaker would pronounce the word فرنسيا as /varansa/. Again, it must be stressed that this is only a pronunciation variation; in writing the /fa:'/ will appear written as a /fa:'/. or sometimes with the dot below: ب This variation is a unique feature of Hassaniya; the sound /v/ does not occur in the Arabic alphabet.
- Generally, Hassaniya speakers distinguish between 6 /dha:'/ 5. /da:d/; however, there are rare occasions when you i and $\frac{dh}{dh}a$: / used in the place of $\frac{dh}{da}$: d/, will hear for example, إلضالي /id-da:liin/ will be pronounced as /idh- $\underline{dh}a:li:n/.$ This is <u>only a pronunciation</u> variation, and in <u>written</u> /dha:'/ will always appear as a ä /dha:'/ Arabic a ض <u>da:d/ will always appear written as a</u> and the /da:d/.

This is a feature you must listen out for; the cardinal rule is always to pronounce words as you hear them pronounced by Mauritanians, taking their pronunciation as correct in the context of their own dialect.

≭v ≨G

- Generally, the Z. /ji:m/ becomes /j/ in Hassaniya, similiar to the French pronunciation of 'j' as in "je".

You may well hear all or only some of these shifts and variations depending on where you are living in the country. In Nouakchott and the larger towns you may hear all of them since the cities are the meeting places, and people using different local dialects live side by side. To most Mauritanians these shifts are mutually intelligible, but for a first time learner of Hassaniya they may appear a little daunting at first. However, keep your ears open and mitate what you hear used around you by native speakers and gradually these variations will fit into place. The important thing to always bear in mind is that they are all pronunciation variations; written Arabic will always follow the spelling of the word in Classical Arabic.

INTRODUCTION TO

THE COMMUNICATION AND CULTURE HANDBOOK:

Parts of a Typical Lesson

<u>The Communication and Culture Handbook</u> is a set of lessons that concentrates on what to say and do in a variety of situations. These situations are arranged in a sequence of 25 situations. Although it is best to study them one after the other, it is possible to skip a lesson or jump around in the book. It would be a good idea to cover all the situations during the training program. The material has been designed so that every student will have an opportunity to learn to say and do something in every situation.

You will notice that some of the lessons are divided into <u>Basic</u> <u>Material</u> and <u>Additional Material</u>. Some students will learn faster than others, and so they will be able to do additional work by learning the <u>Additional Material</u> as well. The important thing to remember is that the <u>Basic Material</u> is required and the <u>Additional</u> or <u>Supplementary</u> <u>Material</u> is advised.

Although each lesson is a little different from all the others, there are usually six parts to each lesson. They are:

- 1. Objective
- 2. Basic Material
- 3. Notes on basic material
- 4. <u>Activities</u>
- 5. Suggestions for Use
- 6. Additional Material

Teacher and students should be aware that not all the material has been translated into Arabic. The second and third pages of most lessons contain the Arabic material as well as pertinent notes and suggestions. Since the students have activities and suggestions written in their lessons, have the students suggest ways a lesson can be taught or "role-played".

xvii

Parts of a lesson:

- 1. <u>Objective</u>. This is a statement of what you the learner is expected to learn. It should answer the question "What new thing can I do as a result of learning this lesson?" Sometimes the title of the lessons will clearly indicate what the objective is, but sometimes the title is inadequate, and reading the objective will be helpful. One thing that you should always ask yourself is "When this lesson is done, can I actually do what the objective says I can do." For a list of over-all objectives, see Appendix B.
- 2. <u>Basic Material and Translation</u>. You will notice that the basic material is presented in English translation on the first, of left-hand page. The Arabic script version of the <u>Basic Material</u> (plus appropriate notes to the teacher) is available on the facing right-hand, or second page. The same material is available in Arabic script on the third page as well, opposite the transliterated version (with appropriate notes to the student) on the fourth page. Take the time now to thumb through a sample lesson of <u>The</u> <u>Communication and Culture Handbook</u> to observe this lay-out.

The <u>Basic Material</u> is the heart of the lesson. It may be presented in several ways. Sometimes it may be a dialogue; sometimes it may be a paragraph; sometimes it may be only key words and phrases. <u>The Teacher's Handbook</u> describes various techniques that you can use for teaching dialogues and other ways in which the <u>Basic Material</u> has been presented.

For many of the lessons your job will be to <u>memorize</u> the words, phrases and sentences of the <u>Basic Material</u>. Memorization will require a certain amount of repetition -- saying things over and over. This is not always very fun or interesting, but it is important, although there can be too much repetition too. Some of the material will require you to "play" with the language. Try to <u>create</u> new sentences based on words and sentence patterns you already know. Try to vary the phrases you have memorized, although many times you will make wrong guesses. You should not be discouraged from attempts to be creative with the language. Making mistakes is a very important part of language learning.

3. <u>Notes on Basic Material</u>. The purpose of these notes in the students' handbook is to explain given vocabulary items or new words which are contained in the dialogue or narrative material. Sometimes synonyms of the word are given. Read both the English translation on the first page of the lesson and the English <u>Notes</u> below the transliteration in order to understand what you are being asked to repeat and memorize.

xviii

- 4. <u>Activities</u>. The activities related to the techniques in Part II of <u>The Teacher's Handbook</u>. They suggest ways in which to teach or learn the <u>Basic Material</u>, such as "acting out" or "role playing" a dialogue. Sometimes, the activities suggest ways to enrich the lesson with an excursion or a class-organized meal, for example. Try to suggest you own activities.
- 5. <u>Suggestions for Use</u>. These suggestions are to help the students realize that competency at memorization in the classroom is no substitute for actual communication with speakers of Arabic. Sometimes the suggestions can be considered as homework assignments to be reported on the next day. Sometimes they will require class time for you to organize the assignment. Get your teacher to help you make out shopping lists, or conduct interviews where necessary.
- 6. <u>Additional Material</u>. As we have said, the <u>Additional Material</u> is not required, though many students will want to learn all of it. You should go over the new words and phrases in class, to learn the correct pronunciation. Use the <u>Additional Material</u> for dictations or for writing practice where appropriate. Do not require that your students memorize the lists which appear in some of t. <u>Additional Material</u>, but make sure that you hear the correct pronunciation and have a chance to practice saying it.

"In the Name of God. Most Gracious, Moc: Merciful"

.

CONVERSIONAL ALL MARKED BOOK

GREETINGS

Lesson One

Objectives. At the end of this lesson, you should be able to greet men and women using the appropriate forms. 1. and you should be able to respond to several common greetings yourself.

Fine, thanks

- Translation Ahmed: Hello! of Dialogue: John : Hello! Ahmed: How are you? John:
- Activities: 1. Memorize the dialogue.
 - 2. Practice the dialogue with your teacher or with another student, taking turns with the two roles.
 - 3. Pay attention to your teacher's pronunciation of the dialogue. Try to imitate the correct pronunciation as best you can.
- Suggestions 1. Use this greeting with people in shops that you enfor Use ter. offices you have business in . and whenever you see someone for the first time in the day.
 - 2. If you get a response different from the ones you have learned. make a note of it and learn what it means. Remember that in basic greeting situations. speakers of Arabic often use several different ways of asking the same question -- "How are you?", and many ways of saying "well" or "fine".
 - 3. Copy the Arabic dialogue in a notebook and have your teacher look it over.

الدّرس الاوّن

•

التسلائم عليكم JAAL 1 و عليكم السّلام جون ياك لاباس ؟ 1001 لإباس المحد لله <u>جون</u>

25

BASIC MATERIAL: Dialogue for Memorization.

/a <u>h</u> mad/	-	/is-sala:mu ^c alay-kum/
/ju:n/	-	/u ^C alay-kum i5-sala:m/
/a <u>h</u> mad/	-	/ya:k la ba:s?/
/ju:n/	-	/la ba:s il-hundu li-lla:h/

Notes on the Dialogue:

- 1. Greetings in the Arab world tend to be lengthier than in the West. Be prepared to shake hands frequently--even with every person in a room or office. Hands are shaken for longer, and often are held for a few moments while talking. Failure to greet people properly (i.e. the American tendency to want to get "right down to business") may be considered rather abrupt. (See note on women shaking hands in this lesson.)
- 2. /is-sala:mu ^calay-kum/ literally means "the peace upon you",
 and is said by the person arriving or entering.
- 3. /ya:k la ba:s/ is a question which literally means "is there no harm?"
- 4. The response /la ba:s/ means "no harm".
- 5. /il-hamdu li-lla:h/ literally means "the praise to God", and is frequently used where we would say "thank goodness".

GREE	TINGS
------	-------

- <u>Objective</u>: After learning this dialogue, you should be able to use alternative greetings.
- Translation
of Dialogue:Fatima:Hello!Jane:Jane:Hello.Fatima:How are you?Jane:Fine, thanks.Fatima:(Fine), thanks.
- <u>Activities</u>: 1. Memorize the dialogue and use it in practice with members of your class.
- <u>Suggestions</u> 1. Copy the Arabic dialogue in a notebook and have your teacher look it over.

Cultural Note:

Women may find a slightly different form of greetings etiquette than men. Older men, for example, may not readily shake hands with women, and women are advised not to force the situation. Observe the exchange of greetings between women when you have the opportunity.

6

م ما سمة السَّلامُ عليكم

و عليكم السّلاح جين

فاطحة ياك الخبر ؟

الر المخير الحمدُ لله جين

المحمدُ لله فاطمة

•

الدَّرس الارَّل

السّلام عليكم فاطمة

خاطمة ياك الخير؟

المحمد لله ما طمة '

. .

BASIC MATERIAL: Dialogue for Memorization.

/fa: <u>t</u> imatu/	-	/is-sala:mu ^C alay-kum/
/jayn/	-	/u ^C alay-kum is-sala:m/
/fa: <u>t</u> imatu/	-	/ya:k il-khayr?/
/jayn/	-	/illa-l-khayr il- <u>h</u> amdu li-lla:h/
/fa: <u>t</u> imatu/	-	/il-hamdu li-lla:h/

Notes on the Dialogue:

- 1. /y:ak il-khayr/ means "is there good?"
- 2. The response /illa-l-khayr/ means "nothing but the good".
- 3. Note the use of /il-hamdu li-lla:h/ alone as a reinforcement of the praise to God.

9

Cultural Note:

You will hear a wide range of alternatives for greetings, courtesy phrases and other everyday vocabulary. These tend to vary from area to area within the country and according to the educational level of speakers. It can be very frustrating when learning a new language to hear several versions of something you have just learned, but Arabic, like English, is an extremely rich and varied language, and as a first-time learner you must make the effort to memorize several words and phrases with approximately the same meaning which can be used interchangeably. Keep your ears open and whenever you hear a new word or phrase, try to write it down and ask your teacher or a Mauritanian friend what it means.

SUPPLEMENTARY MATERIAL: Standard Arabic greetings. (useful for dealing with expatriate Arabs).

il-khayr/

Good morning. /saba:h in-nu:r/ (response)

(Sometimes you will hear the following alternative response to the above greeting.)

Good morning. (response)	∕ ^c alay-na	wa	^c alay-kum/
(response)			

Good evening! /masa: il-khayr/ (greeting)

Good evening. /masa: il-khayr/ (response)

صباح الخير

صا ، النّور

علینا ر علیکم مساء الخیر مساء الخیر

(Sometimes you will hear the same alternative response to the above greeting.)

Good evening.	/ ^c alay-na	wa	^c alay-kum/
(response)	U		0

علينا و عليكم

- <u>Suggestions</u> 1. Practice the alternative greetings for "Good morning" and "good evening". Listen for these phrases in Arabic conversations you will hear around you in taxis, markets. offices, etc. Try to vary your own greetings and responses and to use the appropriate forms for different times of the day.
 - 2. Use these examples for writing practice. Get your teacher to look over your efforts.

11

CONTINUING A CONVERSATION: Personal Information Lesson Two

Objectives: 1. At the end of this lesson, you should be able to ask how someone is using several common forms. You should also be able to ask what someone's name is and respond to similar personal information questions about yourself.

Fatimatu:	What's new?
Jane:	Nothing but good (news).
Fatimatu:	What's your name?
Jane:	My name's Jane. And what's your name?
Fatimatu:	My name's Fatimatu.
	Jane: Fatimatu: Jane:

- Activities: 1. Memorize the dialogue.
 - 2. Practice the dialogue with a classmate or your teacher.

.

- 3. Copy the Arabic dialogue in a notebook and have your teacher look it over.
- <u>Suggestions</u> 1. Try to learn the names of people you come into daily contact with. Make a list of the names you learn and bring them to class and compare notes with your classmates. Try to learn the correct pronunciations.

12

LESSON TWO

.

الدرس التَّان

-- -- --

ما لیمهٔ ایش طاری ^۲

- ----

.

13

. *

الدرس الثاني

BASIC MATERIAL: Dialogue for Memorization.

/fa: <u>t</u> imatu/	-	/ash ta:ri?/
/jayn/	-	/ma <u>t</u> a:ri shay/
/fa: <u>t</u> imatu/	-	/shinhu ism-ik?/
/jayn/	-	/ism-i jayn. wa shinhu ism-ik inti?/
/fa: <u>t</u> imatu/	-	/ism-i fa: <u>t</u> imatu/

Notes on the Dialogue:

- 1. /ash ta:ri?/ means "what new?" Note the absence of the verb "is" where it would be used in English.
- 2. /shinhu ism-ik?/ literally means "what name your?" There is no verb "to be" in Arabic. The suffix /ik/ is a possessive pronoun. For further explanation see "Possessive Pronouns" in the <u>Grammar Handbook</u>.
- 3. /inti/ is the feminine pronoun "you" (singular). /inta/ is the masculine pronoun "you" (sing.) See <u>Grammar</u> <u>Handbook</u> lesson on personal pronouns for further reference.

15

. . . .

ADDITIONAL MATERIAL	Words and phrases.	
English	Transiteration	Hassaniya
Yes	ahi h	اعيه
N :	abda	ابدا
Gordoye 1	widda ⁶ na-k Uj 2-mula na	ودخناكه الملا
	ma [°] a s-sala ma	مع السَّدلا ^{وة}
G M B	2377	زيني
Very godd oll right Coll	cayn <u>p</u> atta	ربو هتی
391	ma hu zayn	ما تمو زين
Flease m	min fa <u>d</u> i-ak	مي فضلك
:	min fa <u>i</u> l-ik	من فضلک
Taink yez	shikran	شكر أ
Villie veloime Nor a service Vendered	ii: ew ele ^s rate el واهب	: لا سُکر علی
le that true" Really"	<u>harr allan</u>	متر الله
l in t in ierstan i	m manifalim	مانی فرخم
l i.z t uz ierstan i	f ma ni fa hima	مانمی مرحمة
What & Loss Loat	sambi ha taa	نشهو څدا
Parin' Exclose me"	74 SA ELL	يا أش قلة
		بعہ

::

٠

r

Notes on the Additional Material.

Among the useful words and phrases in the list you will find both Hassaniya expressions (those which are specific to Mauritanian speakers) and Standard equivalents (those which are understood over a wide area in the Arabic-speaking world.) Both expressions are readily understood by Mauritanians.

<u>Suggestions</u> 1. Practice saving these expressions and learn as many of them as you can. It can be helpful to make index cards for each new word or expression. Write the English meaning and the transliteration on one side, and write the Arabic on the other. Learn them well enough to erase the transliteration, and rely only on the Arabic.

Cultural Note Names in Mauritania

a

In traditional Arab societies, the family name (the "last name") is transmitted by the father, just as it is in the West, but the "last name" in this case is the given of the father, so that it changes from generation to generation. For example, Brahim has two children, Mohammed and Khadijatu. They are called Mohammed wul Brahim ("mohammed the son of Brahim") and Khadijatu mint Brahim ("Khadijatu the daughter of Brahim"). If Brahim's father was called Bashir, Mohammed's geneology could be traced through his name: Mohammed wul Brahim wul Bashir ... etc. If Brahim had made the pilgrimage to Mecca, he would be given the name "Hajj" (pilgrim): El Hajj Brahim wul Bashir.

17

NUMBERS

•

BASIC MATERIAL: Cardinal numbers 1-10.				
	transliteration	Arabic	Arabic Numeral	
0	/ <u>s</u> ifr/, /saro/	_ مىغر سرو	•	
1	/wa: <u>h</u> id/	واحد	1	
2	/ithnayn/	ا تنين	٢	
3	[/] thala:tha/	ثلانة	Ч	
4	/arba ^c a/	اربعة	٤	
5	/khamsa/	ā.use	٥	
6	'sitta/	مىنە	٦	
ī	saba ^C a/	معبس	\checkmark	
8	/thama:niya/	ثما نية	^	
9	/tisa ^c a/	تمانية تسبعة	٩	
10	/ ^c ashra/	عىشرة	١.	

18

Activity:

1. Read the sign identifying the business establishment which you see below. Observe the use of both Western & Arabic numerals.

2 Write out the name of the establishment and other information in Arabic.

ā	المتحــــدة الامريك	ــــــــــــــــــــــــــــــــــــــ	هيئــــة الس
ΒР	222	* * *	ص. ت.
Tėl	20-6 C	* • = * •	ماتف :
Nouakchott		شوط	براک

Cultural Note on numbers: "Arabic Numerals"

The cipher, the so-called Arabic numerals, and the decimal system of notation were all invented by the Indians, but it was the Arabs who handed them on to Europe, thus making possible not only everyday arithmetic as we know it, but also far-reaching mathematical developments which the Greeks, for all their original genius and intellectual power, had not been able to embark upon without the cipher and the Arabic numerals.

The Arabic numerals which you see here are written in the form which is widely used in other parts of the Arab world. In Mauritania, auto license plates and most signs utilize the Western system; however you will see them used for certain purposes and they are useful to learn. Note the similarities and differences between the Arabic and English symbols.

Ŷ.

BASIC PERSONAL INFORMATION

1 1

Lesson Three

Objective: 1. At the end of this lesson, you should be able to ask where someone is from, and to respond to similar inquiry about yourself. You should also be able to give the Arabic equivalents for common place names. Translation Mike: Hello. of Dialogue: Mohammed : Hello How are you today? Mike Fine, thanks. Mohammed. Say, where are you from? l'm from <u>A</u>. Mike: Mohammed. From where in <u>A</u>. From B. Mike.

- <u>Activities</u> 1 Practice the conversation, filling in the blanks with appropriate place names.
 - 2. Learn the pronunciation of these place names as well as others which you feel will be important.
 - 3. Ask people in your class or training program where they come from. Report back to the class.
- <u>Suggestions</u> 1. Because many people in a capital city like Nouakchott for Use: have come from other places, it can be interesting to find out where they are from. An informal survey would probably produce surprising results.
 - 2. Use the Arabic dialogue as writing practice. Write it out until you can produce consistent copies of either the model in the book, or your teacher's handwriting.

×20*

41

LESSON THREE

الدرس الثالث

ï *21*

الدّرس الثّالت

ميك اهلا " احلاً و سهلاً . شحالک اليوم ؟ فحتمد لا بابس المحمد لله میک المحمد لله ، قَتْلَكُ النَّ مِنْ مَنْيِنَ ؟ محتهد مبک انا من 🔜 فحمد من منين في ____^ مىك من ____

43

BASIC MATERIAL: Conversation for Practice.

/mi:k/	-	/ahlan/	
/mu <u>h</u> ammad/	-	/ahlan wa sahlan. sh- <u>h</u> a:l-ak il-yawm?/	
/mi:k/	-	/la ba:s il-hamdu li-lla·h. wa inta?/	
/mu <u>h</u> ammad/	-	/il- <u>h</u> amdu li-lla:h. gutlak, inta min minayn?/	
/mi:k/	-	/ana minA/	
/mu <u>h</u> ammad/	-	/min minayn vi A?/	
/mi:k/	-	/minB/	
	Α	В	
America France Mauritania Senegal Morocco		/amri:ka/Seattle/si:atil//varansa/Paris/ba:ri:s//muri:ta:ni:ya/Nouakchott/nu:a:kshu:/sanaga:l/Dakar/daka:r//il-maghrib/Rabat/ir-riba:t/	t/

Notes on the Dialogue:

- 1. /il-yawm/ lit. means "the day", but it is used to mean "today".
- 2. /gutlak/ means "Say..." or "Tell me..." or "By the way..."
- 3. /ana min.../ literally means "I-from", and is another example of the absence in Arabic of the verb "be" where it would be used in English.

.,

SUPPLEMENTARY MATERIAL:

The names of the major cities on this map are written in Arabic. Identify the major cities and towns and then use them in answers to the questions of your classmates.

SUPPLEMENTARY MATERIAL:

Compare this English map with the Arabic map adjacent. Locate Mauritania in respect to other northwestern African countries. Learn the names of the neighboring countries and other important features of Northwest Africa.

25

ADDITIONAL MATERIAL:

Note on high numbers:

Since there are 45 ougiya to the U.S. dollar you will have to get use to dealing with much higher figures when dealing with the cost of things. A relatively small shopping list will cost you several hundred, if not a thousand ougiya Concentrate on learning to use and understand high numbers quickly. The numbers 11-19 are given here, 20-100, 100-1000, and 1000-1,000,000 are given in Additional sections in Lessons Four, Five, and Seven. If you have immediate use of all the numbers refer forward to these Additional sections in class or on your own.

11	/ihda ^C sh/	احد عش
12	/ithna ^C sh/	اتنعش
13	/thalata ^C sh/	ثلتعش
14	/arba ^C ta ^C sh/	اربعتعش
15	/khamsta ^C sh/	ممستعش
16	/sitta ^c sh/	ستعش
17	/saba ^c ata ^c sh/	سبعتفش
18	/ithmanta ^C sh/	اثمنتعش
19	/itisa ^C ta ^C sh/	اتسعتعش
20	/ ^C ishri:n/	عىثىر ين

26

Activities: 1. Memorize the numbers 11-20

- 2. Play a "numbers game" with your teacher or a classmate. You give the "odd" numbers, your teacher or classmate the "even" numbers
- 3. Get your teacher to write out the numbers in Arabic. Copy them into your copybook. You will not have many occasions to write out numbers in words, but it is good practice. Notice the similarities with the numbers 1-10.
- 4. Write out the numbers 1-20 in Arabic figures; get used to recognizing them.

Look at this illustration showing the numbers 1, 5, 10 and 20 as used on the four basic coins of the Mauritanian monetary system. Compare your pocket change with these in the photograph and read the Arabic on them.

AGE. MARITAL STATUS & FAMILY INFORMATION

Lesson Four

Objectives ·	 At the end of this lesson, you should be a ask and respond to questions regarding you and marital status, and to ask about childre family. 	
	2. You should be able to recognize prices when y hear them in shopping situations.	'ou
<u>Translation</u> of <u>Dialogue</u> :	 Susan: Are you married? Khadija: Yes. I am. Are you? Susan: No. I'm not married. Khadija: Where is your family? Susan: My family is in America. Khadija: How many brothers and sisters do you have? Susan: I have four. 	,

- Activities. 1 Memorize the dialogue.
 - 2 Practice the dialogue in pairs, varying the responses as you so choose.
- <u>Suggestions</u> 1 Try to extend your conversation exchanges with <u>for Use</u> 1 Try to extend your conversation exchanges with people you meet by asking questions such as these. Find out the answers to these questions about persons on your training or Peace Corps office staff. Report back to the class. Don't be surprised if people are vague about their ages. Find out other words used to mean "married". You may have to learn to "justify" it if you are single.
 - 2. Use the Arabic dialogue as writing practice. Write it out as many times as you need in order to be able to produce consistent copies of either the model in the book. or your teacher's handwriting.

28

الدّرس الرّابع

انتِ متختِمة ؟ سوزان اهيه . و انت . مد <u>می</u>۔ ابدا. ماني متخيمة سوزان منبی اسریک ؟ مديحة اسرتي في امريكا سوزان كم عندك من الاخوت والاخوات؟ مدبحه

عندی اربعة سوزان

ERIC

:

LESSON FOUR

الدرمس الرّابع

انت متخيمة ` سوزان اهيه، وانب ؟ خديجة ابدا مانی متحقق سرزان منين اسرتيك خدية اسرتي في امريكا سوران كم عندك من الاخوت رالاخوات ؟ . جد بریة

عندی اربعة سرزان

ERIC

30

BASIC MATERIAL: Dialogue for Memorization.

/su:22:n/	-	/inti mitkhayyima?/
/khadi:ja/	-	/ahi:h wa inti?/
/su:za·n/	-	/abda ma:ni mitkhayyima./
/khadi:ja/	-	/minayn usrat-ik?/
/su:za:n/	-	/usrat-i vi amri:ka/
/khadi:ja/	-	/kam ^C and-ik min il-akhu:t wa il-akhwa:t?/
/su:za:n/	-	/ ^c andi arba ^c a/

Notes on the Dialogue:

- 1. A married man would be /mitkhayyim/, which means literally "sharing a tent". Adjectives describing people reflect the gender of the person described. Therefore, masculine and feminine adjectives will be different. See <u>Gender</u> (of Adjectives) in the <u>Grammar</u> <u>Handbook</u>.
- 2. /ahi:h/, "yes," and /abda/, "no", are words peculiar to Hassaniya, but Volunteers in other parts of the country may hear other words used.
- 3. /ma:ni/ means "I am not". See the section on <u>Negatives</u> in the <u>Grammar Handbook</u>.
- 4. /^Cand-ik/ literally means "near you". See the <u>Grammar</u> <u>Handbook</u> for further information about this in portant structure in the section on "Have/Have Got."
- 5. /usrat-ik/ means "family-your". Other words you may hear are /^Ca:'ila/ and /ahl/. See <u>Grammar Handbook</u> lesson note on suffix pronouns.
- 6. /kam/ means "how many" or "how much" (except with prices, for which /ba:sh/ is used.)
- 7. /il-akhu:t/ means "brothers", /il-akhaw:t/ "sisters".

ê

ADDITIONAL MATERIAL: Days of the Week.

The names of most of the days of the week are closely allied to the numbers one through six:

Sunday	/yawm il- <u>h</u> ad/	يوم الحد
Monday	/yawm il-ithnayn	يرم الاثنين
Tuesday	/yawm ith-thala:	یوم انتاز تا، tha/
Wednesday	/yawm il-arba ^C ə/	يوم الاربعاء
Thursday	/yawm il-khami::	یر النَّمیس s/
Friday	/yawm il-juma ^C a,	يوم الجمعة
Saturday	/yawm is-sibt/	يوم السبت

Notes on days of the week:

- 1. The Arabic names for the first five days of the week, Sunday through Thursday, are derived from the same words as the numbers one - five; in fact, the words for Monday, Tuesday and Wednesday are exactly like the numbers 2,3 and 4. The words for Sunday and Thursday are only slightly different from the numbers one and four.
- 2. /yawm/ means "day" so the names of the days of the week are simply 'day the one', 'day the two' etc.

32

i

ADDITIONAL MATERIAL:	Cardinal numbers 20-100.	
20	/ ^c ishri:n/	عىتىر ين
30	/thla:thi:n/	ثلاثبن
40	/arba ^C i:n/	اربعين
50	/khamsi:n/	مسين
60	/sitti:n/	ممسين ستّىن
70	sab ^c i:n/	سبعين
80	/thma:ni:n/	تما ئين
90	/tis ^c i:n/	تسعين
100	/mi:ya/	ميه

Mixed numbers

In Arabic the 'unit' comes before the 'ten'. Thus 21 literally translated is "one and twenty", etc.

21	/wa: <u>h</u> id u ^c ishri:n/	، واحد و عشر بن
22	/ithnayn u ^C ishri:n/	اثنين رعشرين
33	/thla:tha u ^C ishri:n/	ئلائة وعشرين

ERIC.

33

•••

54

Activities: 1. Memorize the numbers 20-100.

- 2. Play a 'mixed numbers game' with your teacher and classmates.
- 3. Get your teacher to show you how to write some mixed numbers out in Arabic script. Use his or her models for writing practice in your notebooks.
- 4. Write mixed numbers out in Arabic figures.
- 5. Read these numbers out in Arabic, and then write them out in both Arabic figures and letters.

42, 100 21, 31, 80, 79, 99, 28, 33 /9, 89, 91, 15, 8, 19, 75, 40, 56, 67, 73, 79, 84, 45, 6

ADDITIONAL USEFUL VOCABULARY:

How do you say that in Hassaniya?	/ki:v tgu:l ha:dha bil- <u>h</u> assaniyya?/	کیف تقوں ہار ا بالعسنیۃ
a little	/shway/	شري
What does that mean?	/ash ma ^c ana ha:dha?/	اش معنی حدًّا
Slowly.	/bi-shu:r/	ىشور
It's too expensive.	/ha:dha wa: ^c ir/	طذا واعر
Lower the price a little.	/na:gis shway/	ناقس شرى
Yes! (literally "by God!")	/walla:hi/	و الله
enough	/ka:vi/	کا می

,

34

ŗ

ADDITIONAL MATERIAL	Additional f	amily vocabulary.
mother	/umm/	١
father	/ab/	
son	/walad/	و لد
sons	/ula:d/	او لا د
daughter	/mint/	منت
daughters	/amna:t/	امنات
brother	/akh/	اح
brothers	/akhwat/	ا غز ة
sister	/ukht/	اغت
sisters	/akhu:t/	ا خوت
husband	/zawj/	ا خوت زوج زوجة
wife	/zawja/	زوجة

(

•

ł

35

SHOPPING: INQUIRING ABOUT AVAILABILITY

Lesson Five

<u>Objective</u>: At the end of this lesson you should be able to ask for something which you cannot see in a market or shop. You will be able to ask the price of something and use the appropriate polite formulae for terminating a conversation.

Translation	Customer:	Hello.
of Dialogue:	Shopkeeper:	Hello.
	Customer:	Do you have any <u>rice</u> today?
	Shopkeeper:	Yes, of course.
	Customer:	How much is a kilo?
	Shopkeeper:	It's 13 ougiya.
	Customer:	O.K. Give me a kilo please.
	Shopkeeper:	Here you are.
	Customer:	Thank you. Goodbye.
	Shopkeeper:	Goodbye.

- <u>Activities</u>: 1. Practice saying the lines of the dialogue with a classmate, a friend, or your teacher. Switch roles and try to memorize one part.
 - 2. Set up a table or window as a shop stall. Choose common items you might find in a Mauritanian shop and conduct a role-play shopping situation.
- <u>Suggestions</u> <u>for Use</u>: 1. Go on a "scavenger hunt" through the central <u>souk</u>. Look closely at the stalls in which common household items are sold. Make a list of the most common items you see. Compare notes with classmates and learn the Arabic names for the most interesting items.
 - 2. Befriend a shopkeeper or merchant in your neighborhood. Should you be invited to sit for awhile or to drink tea, take advantage of the opportunity to listen to typical exhanges between the shopkeeper and customers.

36

LESSON FIVE

الذرس الخامس

التسلوم عليكم مشتاري تا جر وعليكم الشلام فالق مارو اليوم ؟ مشتاري خالق بعد دا جر باش الکيلو ؟ مشتاري تلتعش اوقية تا جر ايوا الا، كيلو مشتاري هاك تا جر شکرا" ودعناک الملانا مشتاري تا حر ردعذاك الملانا

LESSON FIVE

الدرس الخامس

السلام كليكم مشتارى وعليكم السلام تاجر خالق مارو اليوم ؟ مشتاري خالق ب**عد** تاجر باش الكيلو ؟ مشتاري تلتعش ارقية . تاجر ايوا الاه كيلو مستاري ھن ک تاجر شکر آ ودمناک الملانا مستاري ردعناك الملانا تاجر

38

t

BASIC MATERIAL: Dialogue for memorization.

/mishta:ri/	-	/is-sala:mu ^C alay-kum/
/ta:jir/	-	/u ^C alay-kum is-sala:m/
/m.shta:ri/	-	/kha:lig ma:ru il-yawm?/
/ta:jir/	-	/kha:lig ba ^C ad/
/mishta:ri/	-	/ba:s. il-ki:lu?/
/ta:jir/	-	/thalata ^C sh u:gi:ya/
/mishta:ri/	-	/aywa ila:h ki:lu/
/ta:jir/		/ha:k/
/mishta:ri/	-	/shukran. wadda ^C na-k il-mula:na/
/ta:jir/	-	/wadda ^C na-k il-mula:na/

Notes on the Dialogue:

- 1. /kha:lig/ is a common word which means "there is/is there?" (masc.) and is used in making statements or asking questions about availability or existence. /kha:lga/ is the feminine form and /kha:lgi:n/ is the plural.
- 2. /ma:ru/ is an African-derived word for "rice".
- 3. /kha:lig ba^Cad/ is an expression which means "Of course there is." /b^Cad/ is also used after other words to reinforce the "of course" nature of the phrase. For example if you ask /atay zayn/? the answer may be /zayn ba^Cad/ - "of course it's good." The final /d/ is often silent.
- 4. /ba:sh/ means "how much" in expressions of quantity or money. /il-ki:lu/ refers to a kilogram, or 2.2 English pounds. Refer to <u>Grammar Handbook</u> on Definite Articles.
- 5. /ila:h/ is an expression which means "give me." Refer to <u>Grammar Handbook</u> lesson on Imperatives for further information.
- 6. /ha:k/ means "here you are". For a female: /ha:ki/.

. .

39

6()

ADDITIONAL	MATERIAL: Cardinal numbers	100-1000
100	/miya/	مية
200	/mi:tayn/	مبتين
300	/ithlatmiya/	اثلتمية
400	/arba ^C miya/	اربعية
500	/akhamsmiya/	auno 1
600	/sittmiya/	a
700	/isba ^C miya/	اسبعية
800	/ithmanmiya/	المنعية
900	/itsa ^c miya/	اتسعيد
1000	/alv/	الف

•

Mixed numbers:

In Arabic the 'hundred' comes first, followed by the 'unit', and then the ... 'ten'. Thus 121 literally translated is: "two hundred and one and twenty".

525	/akhamsmiya u khamsa u ^C ishrı:n/
734	/isba ^C miya u arb ^C a u thla:thi:n/
1979	/alv u tsa ^c miya u tisa ^c a u sab ^c i:n/

40

LESSON FIVE

<u>Activities</u>:

- 1. Learn to use and recognize as many of the high thousands as you need for your everyday needs.
 - 2. Play 'numbers games' with your teacher and classmates.
 - 3. Write some numbers out in Arabic figures and words.
 - 4. Read these numbers out in Arabic, and then write them out in your copybook.

550, 89^o, 1500, 1750, 1979, 423
1945, 1875, 1984, 1914, 1973, 455,
1500, 1975, 1956, 1948, 1950, 950,
750, 910, 505, 66, 925, 1250, 1700.

Look at the photograph of a 200-ougiya note. Compare it with bank notes you have and read the denominations in Arabic.

41

62

SHOPPING: FOODS AND BASIC NECESSITIES

Ϋ́,

ADDITIONAL MATER	IAL: <u>Common</u> necessities.	
drink	/shara:b/	شراب
tea	/atay/	ا تا ي
water	/ma/	وأ
milk	/laban/	دبى
juice	/ ^c asi:r/	يصير
coffee	/ka:va/	عصير كا ف ^ت ه
food	/lu:ki:l/	لو کیل ہے
meat	/la <u>h</u> am/	لحسم
rice	/ma:ru/	ما رو
bread	/mburu/	مبرو
sugar	/sukkar/	مبرو سکر
eggs	/baydh/	بيص
matches	/alima:t/	المات
bottle	/bu:sh/	ہو ش
bag	/mukhla/	بوش · مخلة بطة
box	/bu <u>t</u> a/	āb

4

LESSON	FIVE
--------	------

SHOPPING. FOODS AND BASIC NECESSITIES

Activities i Learn these words and keep notes on any common alternatives you may hear

- 2 Add to these words any which you feel are important in your daily activities
- 3 Practice using them in the dialogue about shopping

Suggestions for Use

- ns : Make out your shopping lists in Arabic
 - 2 As a class project, plan a picnic or a dinner to be cooked by the group - Learn the Arabic for everything which you need to buy, and go look for them in the market
 - 5 Yeu will predably learn the French equivalents for the items on the adjacent page as quickly as the Arabic In order to improve your Arabic, avoid doing all your shopping in the supermarkets. Go to areas where you know people are more likely to speak Arabic In any case, make sure that whenever you learn a new French word for something, you also learn the Arabic

SHOPPING: MAKING A REQUEST

Lesson Six

Objective:	something you	this lesson, you should be able to ask for want in a shopping situation, to under- inits of weight.
Translation of Dialogue	Shopkeeper:	How are you today?
	Customer	Fine thanks I want a kilo of apples, half a kilo of rice, and a quarter of a kilo of sugar
	Shopkeeper	Anything else?
	Customer	Yes. I want some bread too.
	Shopkeeper	O K That's 200 ougiya.
	Customer	Here you are
	Shopkeeper	Thanks
Activities		the dialogue by practicing the lines with or classmate
	icimation	ask each other questions regarding the in- in the dialogue. (For example, "How matches"
<u>Suggestions</u> <u> Use</u>	names of 3-4 stems market	lass tea or mid-morning snack. Learn the the items you will need in Arabic. Choose and go in groups of two to a shop or the Get only small quantities of each so you brice asking for things in more than one
	1 Use the	Arabie dialigue for writing practice. Write

1 Use the Arabic dialigue for writing practice. Write it out as many times as you need in order to be able to produce consistent copies of the model in the book

×÷1×

.

شحالک الیوے ؟ تیا جر العمدُ لله ، ندور كيلو تفاح مستارى و نص کیلو مارو و ربع کیلو سکّر ر اس ؟ تاجر اهیه . ندور مبورد مموتی مستاري ايرا طذى ميتين اوقية تاجر ها ک مستارى شكر أ تا جر

10

· ·

LESSON SIX

الدّرين الشّادس

شمالک الیرم؟ تا جر العمد لله . ندور كبلو تفاع مشتاري و نق کیلو مارو و ربع کيلو سکر و اش ؟ ثا جر اهيه . ندور مبورو موتي مشتارى تا جر ايوا . هذى مبتين اوقية ىخاكى مىتىتأرى سنكر أ تاجر

46

67

BASIC MATERIAL:	Dialogue	for Memorization.
/ta:jir/	-	/sh- <u>h</u> a:l-ak il-yawm?/
/mishta:ri/	-	/il-hamdu li-lla:h. ndu:r ki:lu tuva:h wa nu <u>ss</u> ki:lu ma:ru wa ruba [°] ki:lu sukkar/
/ta:jir/	-	/wa:sh?/
/mishta:ri/	-	/ahi:h ndu:r mbu:ru mmwalli/
/ta:jir/	~	/aywa. ha:dhi mi:yati:n u:gi:ya/
/mishta;ri/	-	/ha:k/
/ta:jir/	-	/shukran/

Notes on the Dialogue:

- 1. /ndu:r/ means "I want". See <u>Grammar Handbook</u> (Section on Verbs) and Additional Material in this Lesson.
- 2. /tuva:h/ means "apple(s)". The french word "pommes" is also used.
- 3. /nuss/ means "half". /ruba^C/ means "quarter".
- 4. /wa:sh/ in this context means "anything else".
- 5. /mbu:ru/ is an African-derived word for "bread".
- 6. /mmwalli/ means "also" or "too".
- 7. /aywa/ means "all right" or "O.K." in agreement.

1

8. /ha:dhi/ here means "That's..." or "It's..." See lesson on Demonstratives in <u>Grammar Handbook</u>.

48

ADDITIONAL MATERIAL: Illustration.

Culturel Note on Marketing:

Since most of the fruits and vegetables found in Nouakchott are imported the use of French to identify them is probably more common than Arabic. However, look at the list of several common vegetables identifiable in this picture, and learn the names of others which you find in the "boutiques" or "supermarches" of the capital. You may be surprised to learn that many Maures seldom eat vegetables at all.

Vocabulary:

on ion s	/bu <u>s</u> l	بصل
potatoes	b umditayr /	بمدتير
carrots	ka.rut/	کارت
lettuce/salad	sala:t/	سلا <i>ت</i>
tomatiles	'tama:t/	تمات

<u>Activities</u> 1 Find out the words for "okra", "eggplant", "cabbage". "sauliflower". "squash" or zucchini, and "cucumber" Many of these words in French, but try to see if you can find out the Arabic.

> 2. Color the illustration using crayons or colored pencils, learning the names for colors and the objects you color as you go along. They are included in Lesson 13.

ADDITIONAL MATERIAL:

Cultural Note on Markets in the Arabic World:

A central market or /sug/. ("marsa" in Mauritania) is an important feature of most Arab cities. Here goods and products are bought and sold. and the activities serve as a social focal point for both men and women. At the time of this writing, the central market in Nouakchott has ceased to function due to a fire. The activities of the market have been dispersed to a variety of locations, including sidewalk stalls such as you see in the illustration here

Vecabulary: (fruits and useful verbs).

apples (2)	tuva: <u>h</u>	تفاح
	pum	بم
oranges	′ura.nj′	ارا نج
b an anas	/b an a: n /	بنان
grapes	∕ ^c anab∕	عنب
lemon (2)	/h.mun/	ليسن
	/si:trun	سيتر ن
buy	yıshri/	يشري
sell	yibi: ^C /	يبيع
pay for	yikhallus/	يغتى

50

Activities:

- 1. Learn the words for fruits which interest you. Note any variations you hear. Start keeping a notebook with English-Arabic and Arabic-English entries for the new words which you learn.
- 2. Practice writing in your notebook new words in Arabic script, using as a model your teacher's handwriting.

Observe the following conjugation of the verb "want" in Hassaniya.

/ndu:r/	ندور
/ddu:r/	ادور
/ddu:ri/	¹ ادوري
/idu:r/	ادور
/ddu:r/	ادرر
/ndu:ru/	ندورو
/ddu: ru /	ادورو
/idu:ru/	ادورو
	/ddu:r/ /ddu:ri/ /idu:r/ /ddu:r/

72

٢, ٢

JOBS AND OCCUPATIONS

Lesson Seven

<u>Objectives</u> :	 At the end of the Basic Material, you should be able to explain what you do in Mauritania (or what you are going to do), and ask someone else what their job is. When you study the Additional Material, you should be able to give the names of several common occupations in Arabic.
Translation of Dialogue	Khadija: What's your job? Mary: l'm a nurse in the hospital.
	Khadija: And your friend John-what does he do? Mary: He's a teacher in Attar.
Activities:	1. Memorize the dialogue.
	2. Practice the lines of one speaker with a classmate responding.
	3 Iry to carry on a sustained chat with someone, be- ginning with greetings and carrying on with ques- tions like "What do you do?" or "What's your job?"
Suggestions for Use:	Learn the names for the jobs of people working on your training program. Often the jobs are describ- ed in the same terms as in local ministries or agen- cies
	2 Take a walking tour of your training site reading. the signs above shops and stores. See if the names of occupations are contained in any of the signs.
	3 Use the Arabic dialogue as writing practice. Write it out as many times as you feel necessary for you to be able to produce consistent copies of either the model in your book or your teacher's handwriting.

×52*

.

الآرس السّابع

· ´

ميري الأطبيبة في الطب

.

الآرس السّابع LESSON SEVEN شنهي سُغلتک ؟ جد بحة انا طبيبة في الطب مبري و صاحبِک جرن سنهی شغلته ؟ حديحة هو قرّار عبور اطار مبر ي

BASIC MATERIAL: Dialogue for Memorization.

/ kh adi:ja/	-	/shinhi shughlt-ik?/
/mayri/	-	/ana thi:ba vi-t-tab/
/khadi:ja/	-	/wa <u>s</u> a: <u>h</u> ib-ik ju:n, shinhi shughlt-u?/
/mayri/	-	/huwa garra:' shu:r ata:r/

Notes on the Dialogue:

- 1. /shinhi shughlt-ik?/ means literally "what-job-your?" See <u>Grammar Handbook</u> lesson on Possessives.
- 2. /tbi:ba/ is a noun, in this case describing a woman nurse. A male nurse would be /tbi:b/. See section on Gender in the Grammar Handbook.
- 3. / tab/ is a Mauritanian word meaning "hospital" or "clinic."
- 4. <u>/sa:hib/means</u> "friend". /sa:hib-i/ is "my friend." "My girlfriend" would be /saha:bti/.
- 5. /garra:'/ means "teacher".
- 6. /shu:r/ is a word which means "in" or "towards."
- 7. /ata:r/ is a town in the north of Mauritania.

- - --

ADDITIONAL MATERIAL: Jobs and work places.

<u>Activities</u>: 1. Using the additional vocabulary in the lists which follow, try to create as many variations of the original dialogue as possible.

Vocabulary: Jobs (given in the masculine gender).

volunteer	, muta <u>t</u> awwi ^C	متطوع
nurse doctor (m.)	/ <u>t</u> bi:b/	طبيب
nurse doctor (f.)	/ <u>t</u> bi:ba/	فسية
teacher	/garra:'/	قراء
director	,mudi:r/	مد بر
driver	;shu:fi:r,	شوفير
secretary	/sikriti:r	سكرتير
merchant	/ta:jir,	تا جر
minister	/wa:zir/	وزير
engineer	muhandis	مهندس
president	ra'i:s/	رئىس
Prime Minister	ra'i:s il-uzara	رئيس الوزراء

.

official ("fonctionnaire")	/mu'a <u>dhdh</u> af/	مؤظف
sheikh/elder	/shaykh/	Line
hairdresser	/halla:g/	ے ملاق
tailor	/khayya: <u>t</u> /	خياط
farmer	/valla. <u>h</u> /	فلاح
guard	/garddiyan/	کر ڈین
Work places:		
clinic, hospital	/tab/	طب
		•
office	/maktab/	مكتب
office shop	/maktab/ /bu:ti:g/	مکتب بوتيج
		مکتب بونيج مربهة
shop	/bu:ti:g/	مکتب بونيج مرمهة حقل

<u>Note</u>:

/ya/ is an expression used before a name or a title as a form of address to show people that you are trying to catch their attention. /ya muhammad!/ might translate roughly as "Hey, Muhammed!" Listen for this word to see how people use it.

57

• • •

. •

ADDITIONAL MAT	TERIAL: Cardinal numbers 10	000-1,000,000
1000	/alv/	ا لف
2000	/alvayn/	الفين
3000	/ithlatala:v/	اثلاثه الات
4000	/arba ^c ala:v/	اربعة الاف
5000	/akhamsala:v/	ا فمسة الاف
6000	/sittala:v/	در الرف
7000	/isba ^C ala:v/	استعه الرف
8000	/ithmanala:v/	انمامية الاف
9000	/itsa ^C ala:v/	التسعة الاف
10,000	/a ^c sharala:v/	عشره الاف
1,000,000	/mi:lyu:n/	عشر، الاف میلیون

 $\mathbf{79}$

Activities:

- 1. Learn to use and recognize as many of the high thousands as you need for your everyday needs.
- 2 Play numbers games with your teacher and classmates
- 3 Write some numbers out in Arabic figures and words
- 1 Read these numbers out in Arabic, and then write them out in your copy book.

9500, 15000, 5250, 3500, 825, 2500, 8000, 3100,

7675. 12500, 500000, 7250, 4520, 105000.

TALKING ABOUT DURATION AND LEARNING ARABIC

Lesson Eight

<u>Objective</u> :	tell someone h	f this lesson, you should be able to now long you have been in Mauritania id to comments on your ability to use guage.
Translation	Abdulrahman:	Hello.
of Dialogue:	Steve:	liello.
	Abdulrahman:	How long have you been in Mauritania?
	Steve:	Just a month.
	Abdulrahman:	You speak Hassaniya very well.
	Steve:	Thanks. I want to learn.
	Abdulrahman:	Do you know how to read and write as well?
	Steve:	Yes, I do. A little.
	Apdulrahman:	That's great!
<u>Activities</u> :	1. Memorize both with a friend of	parts of the dialogue and practice it or classmate.

2 Substitute other time expressions in the dialogue (i.e. two weeks, three days, etc.)

60

الدّرس الثّامي

السّلر م' عليكم عبد الرّحمي وعليكم التسلام ستين كم لكر في مورسًا نية ؟ عبد الرّحي شهر ادنوف ستيف تتکتم حسنیة زین متّی عدد الرّحي سكراً . نبقى نتعلّم ستيف تعرو تکتب و تقرا موتمی عد الرّحين اهیه ، نعرف شوری سنين زين متى عددالرجن

61

.

LESSON EIGHT

الدّرس الثّامن

السّلامُ عليكم عبد الرّجي و عليكم السّلاح ستينى كم لك في موريتانية . . عبد الرّجي ىشہر اوتو خ ستيف نتکتم حسنیة زین هتی عبد الرّحين ىنىكر أ . نبىغى نتعلّم ستين تعرف نکتب و تقرا موتمی ؟ عبد الرّجين اهیه نعرف شوی ستين زین متی عبد الرّجي

62

1

-

.

BASIC MATERIAL: Dialogue for Memorization:

-	/is-sala:mu ^C alay-kum/
-	/u ^C alay-kum is-sala:m/
-	/kam l-ak vi muri:ta:niya?/
-	/shahr.awtu:f/
-	/titkallam <u>h</u> assaniya zayn hatta/
-	/shukran. nibqi nit ^C allam/
-	/ta ^C raf taktur wa tagra mmwalli/
-	/ahi:h n: [°] raf shway/
-	/zayn <u>h</u> atta/

Notes on the Dialogue:

1.	/kam l-ak vi/ means literally "how much for you in," Here it conveys the equivalent to the English "How long have you been in?" For further reference, see <u>Grammar Handbook</u> on Interrogatives.
2.	/shahr/ means "month". /shahrayn/ is "two months". See Grammar Handbook for a lesson on the Duals and Plurals.
3.	/awtu:f/ means "only" or "that's all."
4.	/titkallam/ means "you speak". See Grammar Note in this Les- son and <u>Grammar Handbook</u> on the Present Tense.
5.	/il-kala:m il-bay <u>d</u> ha:ni/ literally "speech of the whites", is another way to say Hassaniya Arabic. You may hear this.
6.	/nibqi nit ^C allam/ means literally "I want I learn" in Arabic. See explanation in Grammar Note which follows. Sometimes /nibqi/ is pronounced as /nibghi/.
7.	/ta ^C raf taktub wa tagra/ means literally "you know you write and you read". See Grammar Note.

, . *,*

SUPPLEMENTARY MATERIAL: Grammar Note.

Present Tense Verbs.

The present tense in Arabic obeys a regular and predictable pattern: each verb consists of a "stem", in most cases made up of three letters, which carries the meaning of the verb. "I," "you," "he," "she" etc., are indicated by prefixes and suffixes added to the "stem". These prefixes and suffixes remain absolutely constant from one verb to another.

The prefixes are added to the "stem" by one of the short vowels, which we call the "helper" vowel which remains the same within any one verb. You may hear some regional differences in Mauritania as to which short vowel is used as the helper vowel in some verbs. Keep your ears open and imitate what you hear most used around you in your town.

Here is the verb "speak":

I speak	/nitkallam/	نتكتم
you speak (m)	/titkallam/	تتكلّم
you speak (f)	/titkallami/	تتكآسى
he speaks	/yitkallam/	يتكلم
she speaks	/titkallam/	تتكلّم
we speak	/nitkallamu/	نتكتمو
you speak (pi)	/titkallamu/	تتكتمو
they speak	/yitkallamu/	يتكتمو
(For further inform	nation, refer to the section	on "Verbe

(For further information, refer to the section on "Verbs" in the <u>Grammar Handbook</u>).

LESSON EIGHT

İ

i.

ADDITIONAL MATERIAL: Language learning vocabulary.

book	/ikta:b/	اكتا ب
pen	/glam/	قلم
paper.	/ta:ghat/	مَاغط
notebook	/karna/	كرنة
blackboard	/sabu:ra/	سبورة
chalk (2)	/kray/	كراى
	/tibshi:r/	تىشىر
teacher (2)	/mu ^C allim/	معلم
	/garra:'/	قراء
pupil	/talmidi/	تلمد ي
he studies	/yagra/	يقرا
he teaches	/ydarras/	يدرّس
he learns	/yit ^C allam/	ينعلم
he reads	/yigra	يقرا
he writes	/yiktub/	يكتب
sentence	/jumla/	قلمج
word	/kalima/	كلمة
letter	/ <u>h</u> arf/	جملة كلمة حر فر

65

I forgot.	/nasayt/	نسيت
Arabic	/ ^C arabia/	عربية
Hassaniya	/il-kala:m il-bay <u>dh</u> a:ni/	الكلام البيضا
dialect	/lahja/	لمجة
classical	/vusha/	ممجة فصحة
English	/ingli:zia/	الجليزية
French (2)	/varansia/	فرنسية
	/vransa:wia/	فرنساوية
Wolof	/wuluf/	ولف
Peular (2)	/pula:r/	بلار
	/itka:ri:r/	اتکا ریم
write! (to a male)*	/iktub/	باكتب
read! (to a male)*	/igra/	ِاکْتب اِقرا
repeat! (to a male)*	/ ^c al/	عل

*See Grammar Handbook for further reference on imperatives.

66

,

What's he doing?

He writes ...

/sh-y^Caddal?/

/yaktub/

(For further reference, see <u>Grammar</u> <u>Handbook</u> lesson on Present Tense and/or on the Active Participle.)

Cultural Note:

Spend time with children, as they are excellent language resources and very good teachers as they have a limited vocabulary and are willing to repeat things far more often than some adults. Find out what you can about the educational system in Mauritania, both traditional and modern. Do not be surplised if many people you meet are unable to read and write Arabic and express surprise that you can do so yourself.

67

TALKING ABOUT AND LEARNING ARABIC

Lesson Nine

<u>Objective</u> :	to get yourse you would pro	these basic phrases you should be able If out of French-speaking situations when efer to use your Arabic. You should also n when and where Arabic is appropriate.
<u>Translation</u> of <u>Dialogue</u> :	Mohammed:	Hello. (in French)
	John :	Hello. (in Arabic)
	Mohammed:	What do you want? (in French)
	John:	I don't speak French. (in Arabic)
	Mohammed:	You speak <u>Arabic</u> ?
	John:	Yes. I'm trying!

- <u>Activities</u>: If your teacher is also a French speaker, he or she can act out the part of Mohammed, who insists, at first, on speaking French with a European. Act out the dialogue, memorizing the lines of the learner.
- <u>Suggestions</u> <u>for Use:</u> Learn to judge the appropriateness of language use in Mauritania. There are clearly situations where you will have to use some French in order to communicate, but many people who are not native speakers of Hassaniya can still communicate with you in Arabic.

•

68

محتمد

محمد

Bonjour

وغليكم السلام جو ن

فتحتر Qu'est-ce que vous voulez?

ما نتكلّم فرنساوية جو ن

نتكلّم عربي ؟

اهيه . نحاول جون

فحتمد

الدّرس التّاسع

Bonjour

جون و عليكم السّلام

Qu'est-ce que vous voulez ?

ما نتكتم فرنساوية جو ن

ننکٽم عربي ؟ محمد

مون اهمه نحاول

70

- } #

ş

BASIC MATERIAL: Dialogue for Practice.

/muhammad/	-	Bonjour
/ju:n/	-	/u ^C alay-kum is-sala:m/
/muhammad/	-	Qu'est-ce que vous voulez?
/ju:n/	-	/ma nitkallam varansa:wia/
/muhammad/	-	/titkallam ^C arabi?/
/ ju :n/	-	/ahi:h nu <u>h</u> a:wil/

Notes on the Dialogue:

- 1. /ma nitkallam/ shows the use of the nogative with verbs. /ma/ before a verb makes it negative. See <u>Grammar Handbook</u> lesson on Negatives with verbs.
- 2. /varansa:wia/ means "French" (adj.) or "the French language".
- 3. /nuha:wil/ means "I try".

Cultural Noie on Language Use in Mauritania:

You will face a number of obstacles in learning Arabic in Nouakchott. As a European, you will find that most people will automatically address you in French, and even answer you in French should you begin by speaking Arabic. You will have to insist on using Arabic where it is appropriate. Although some culture groups in Mauritania do not speak Arabic, many in Nouakchott readily understand it. You will need to learn some basic French (v lich will come to you quite easily comparised to Arabic, because of its similarity to English). Make sure that whatever you learn to say in French you also learn to say in Arabic. If you learn a new word from a sign or an advertison. t, look for the Arabic script translation as well. You may wis to learn more about the African languages in use in part of Mauritatia. For further reference, see Lesson 20 in the Literacy Handbook.

71

•

ESSENTIAL VOCABULARY & IDIOMS

•

:

ADDITIONAL MATERIAL:

.....

finished, over	/uva:t/	وفات
called, named	/inga:1/	انقال
true, right	/ <u>h</u> agg/	مق
Not true.	/ma:hu <u>h</u> agg/	ما جي جق
really, certain	/b ^c ad/	بعد
soon	/ura shway/	ورا شو ي
each, every	/kull/	كل
above	/íawg/	فرو
below	/ta <u>h</u> t/	تحت
inside	/wasa <u>t</u> /	وسط
without	/mir.du:n/	من در ن
someone	/ <u>h</u> ad/	с у – () лр
any/everyone	/kull had/	کل مد
yet	/ma va:t/	ما فات
alrost	/gat/	be
before (2)	/sa:big/	سابق
	/gbal/	قىل
after (2)	/ ^c a:gib/	. ب کا قب
	/Da ^C ad/	رعز
"Don't interrupt." "Let me continue."	/ha:ni:-ni/	هانيني
"Weit a bit."	/ha:ni shway/	ali, in a
"Give me a little more."	/zi:d shway/	ُمانيني ^ه اني شوي زيد شوي

LESSON NINE

. • .

ء.

ESSENTIAL VOCABULARY & IDIOMS

"What's happening." /khalli:-ni شنی لق "What's happening." /sh-kha:lig/ "What's up with you?" /ma: l-ak?/ from time to time /marra marra/ "This is very important." /ha dha muhim hatta/ هذا مهم متى المعادي

DESCRIBING A SIMPLE OPERATION: MAKING TEA

Lesson Ten

<u>Objective</u> :	ster	the end of this lesson, you will be able to give a o-by-step account of a sunple operation (in this case ing tea).
Translation	1.	Buy tea. sugar. and mint
of Steps:	•) - •	Fill a kettle with water and let it boil.
	3	Put the tea and a little hot water in a teapot to wash the tea
	4	Fill the teapot with not water.
	5	Let the teapot sit on the brazier for two minutes.
	6	Take the teapot off the brazier.
	7	Add the sugar and the mint.
	8	Pour the tea into the glasses.
	9	Pour it back into the teapot.
	10	Taste and serve.
		(Repeat the process for the second and third glasses leaving the tea pot on the brazier a little longer each time. etc.)
<u>Activities</u>	1	Using the series of pictures on page 78, try to re- construct the whole operation, using the new vo- cabulary Ask your teacher if there are other steps that should be included
	2.	Make tea. Mauritanian style, as an activity in class. Get your teacher to say what he/she is doing at each step. Learn the steps and try making tea while describing the process. If your teacher uses words or phrases that differ from those in the book, write them down and learn to recognize them.

×74×

LESSON TEN

الآرس العاش

. •

. . . .

.

٠

•

LESSON TEN

. *

Basic Material: Making tea.

- 1. /ishri waraga wa sukkar wa na^cna^c/
- 2. /imla il-maghraj bil-ma wa khall-u yighli/
- 3. /di:r il waraga wa shway min il-ma ha:mi vi l-tarra:d yaka:n tighsul il-waraga/
- 4. /imla il-barra:d bil-ma ha:mi/
- 5. /khalli il-barra:d fawg il-furna dagi:gatayn/
- 6. /zu:l 1l-barra.d min fawg il-furna/
- 7. /di:r is-sukkar wa l-na^cna^c/
- 8. /subb atay vi-l-ki:sa:n/
- 9. /subb atay vi l-barra:d marra tha:niya/
- 10. /dhu:g wa ^Cati l-in-na:s/

Notes on Basic Material:

- 1. Every sentence in this sequence begins with an imperative in the masculine form. See <u>Grammar Handbook</u> Lesson on Imperatives.
- 2. /yaka:n tighsul/ means literally "in order that you wash."
- 3. /di.r/ means "put".
- 4. /fawg/ here means "on top of".
- 5. /zu:l/ here means "remove".
- /marra tha:niya/ means literally "a time second" but means "once again".
- 7. /^Cati l-in-na:s/ means literally "give to the people".
- 8. /lahmu:m/ is a word you will hear, and means "charcoal."

1.

Suggestions for Use:

- If you are invited to have tea with a Mauritanian friend, ask to observe the ceremony surrounding the making of the tea.
- 2. Write out the Arabic of this Lesson for further practice.
- 3. Use this "operation" (making tea) as a model for describing simple processes. Try to construct other simple operations (boiling an egg, cooking rice or cous-cous, washing a wound, etc.) which you can perform and learn the Arabic for from an informant. Learn any vocabulary necessary for your own work. Refer to the <u>Supplementary</u> <u>Material</u> in this Lesson for additional words and phrases.

.

ADDITIONAL MATERIAL: tive).	Verbs of process and	function (in the Impera-
repair/fix (2)	/ <u>s</u> alli <u>h</u> / / ^C addil/	صلح عد ل
open	/ivta <u>h</u> /	إفتح
close	/igval/	اِ قَفْل
take	/igba <u>dh</u> /	ا فبض
turn	/igban/	ا قبن
work/function (2)	/ishtaghal/ /i ^c mal/	اِ شنغل اِ محمل
stop	/gi:f/	فينى
start	/isnati/	إستنحى
Expressions:		·
it doesn't work	/ma yistaghal/	ما يشتغل
it doesn't matter	/la ba:s/	لا باس
like this	/bi- <u>h</u> a:l ha:dha/	لا باس بحال طٰدا
broken	/midagdag/	مد قدق
right	/ <u>h</u> agg/	مد قدق مق نخلط
wrong	/ghala <u>t</u> / *79* 1 00	

_ _

TALKING ABOUT WHERE YOU LIVE

Lesson Eleven

Objective:	At the end of this lesson, you should be able to respond to questions about your place of residence, and describe in simple terms its location.		
Translation of Dialogue:	Nafissa: How long have you been in Nouakchott? Betsy: About 2 months.		
	Nafissa: Where do you live?		
	Betsy: I have a house near the new mosque.		
	Nafissa: The Saudi mosque?		
	Betsy: Yes, that's right.		
Activities	1. Memorize the dialogue and practice it with a friend or your teacher.		

- 2. Using the variants for duration of time, change the answer to the question posed in the first line. Learn the name of the place you are staying so you can answer with the appropriate response.
- <u>Suggestions</u> 1. Learn the names for the various quarters in town. <u>for Use</u>: Find out what the names mean, or why certain areas are called in the way they are.
 - 2. Draw a map of your town or site and learn the names of important locations.
 - 3. Use the map of Nouakchott on page 86 to discuss important places in town, how to get from one place to another, the construct "where is...?" with prepositions of location.

80

. .

LESSON ELEVEN

. .

الآرس الحادي عشر

كم لِك في نواكشوط ؟ نفسة

شهرين تعريباً ىتسىي

نفيسة منين ساكنة .

عندی دار قریبهٔ من ېتىسى المسجد الجديد

المسجد السعودى . نفيسة

اهيه . هقّ ىتىسى

102

الدّرس الحادي عشر LESSON ELEVEN کم لِک نِي نواکشوط ؟ نفيسة شهرين تقريباً ىتىسى منين سياكنة . نفيسة عندی دار قریبة من ،سىپى المسجد الجديد المسجد السعودى : نفسية اعيه . متن بتسى

. '

:d/
j

Notes on the Dialogue:

1.	/kam l-ik/ means "how much for you?" addressed to a woman. /kam l-ak/ is the form for a man. See <u>Grammar Handbook</u> lesson on Interrogatives.
2.	The suffix /-ayn/ added to a noun makes it "dual" or "two of" the same. See <u>Grammar Handbook</u> lesson on Plurals.
3.	/tagri:ban/ means "about" or "approximately".
4.	/sa:kina/ means literally "living". To a man, you would say /mnayn sa:kin?/. The verb in this case is what we call an "Active Participle". See <u>Grammar Handbook</u> for further ex- planation.
5.	/gari:ba min/ means literally "near from". In this case, the feminine /gari:ba/ is used since /da:r/ is feminine.
6.	/il-masjid il-jadi:d/ literally means "the mosque the new". For an explanation of this, see the Section on "Adjectives with Nouns" in the <u>Grammar Handbook</u> .
7.	/is-su ^C u:di/ here is an adjective meaning "Saudi" (Arabian).

8. /hagg/ means "That's right." or "That's correct."

, *83*

•

ADDITIONAL MATERIAL: Names of places & landmarks.

Learn the names of places which seem important to you. Use the accompanying list of prepositions and the map of Nouakchott to locate places and their relationship to each other. Try writing in Arabic the names of places you want to know and put them on the map in your book.

where is?	/minayn/	منين
office	/maktab/	مكتب
restaurant (2)	/mat ^C am/	مطعهم
	/rastu:ra:n/	رستوران
hotel (2)	/uti:l/	وتبل
	/fundu:g/	مريدي مندق
bank	/bank/	بنک
embassy	/siva:ra/	سفارة
P.O.	/bu: <u>st</u> a/	بوسطة
market	/mar <u>s</u> a/	مرنبهة
hospital (2)	/ <u>t</u> ab/	طب
	/mustashfa/	مستىشفى
cinema	/si:nama/	سينها
ministry	/wiza:ra/	وزارة
school	/madrasa/	مدر سبة

84

ť,

mosque (2)	/masjid/ /masyid/	وسیر مسید
airport	/mata·r/	مطا,
city (2)	/dashra/ /madi:na/	د شرم ددينة
desert, interior	/ba:diya/	بادية
sea	/bahr/	,بحس
port/harbor	/wa:kh/	واغ
company	/shari:ka/	<i>شری</i> کة

.

85

а А.

,

86

LESSON ELEVEN

WHERE YOU LIVE: LOCATIONS, DIRECTIONS

•

TAKING A TAXI

Lesson Twelve

At the end of this lesson you should be able to get Ob ctive around Nouakchott using a taxi and understand the taxi system. Translation of Dialogue: Randy: Taxi! Taxi! Taximan: Where are you going? Randy: I'm going to the 5eme. Taximan: O.K. Get in. * * * (later) * * * Turn right at the Garden Road. Randy: Taximan: All right. Randy: Turn left. Stop here. Taximan: O.K. That's (give) 20 u.m. Randy: Here. Thank you. Taximan: Goodbye. Activities: Memorize this dialogue and practice it with your 1. teacher or a friend.

- 2. Add to the lines of this dialogue with appropriate personal information exchanges. Be prepared to be queried on your origin, reason for being here, etc.
- <u>Suggestions</u> 1. Get into a taxi and ride around for an extended period of time, observing the sights. Many taxi drivers may not speak Arabic, so be prepared with your basic French.

88

LESSON TWELVE

الذرس الثّانى عشر

•

تكسى ! تكسى ! رندى منتن واقد؟ نكىسى تان انا واعد سور 5ème رندى الوا اركب تكسى مان بعد شوی à droite مع شارع لا هرند رندى تكىسى مان اموا à gauche فيف تون رندي

رين الاه عشرين اوقية تكدى مان حاک شکر آ رىدى ودعناك الملانا نكىسى المان

1:0

۰. ۲

الدّرس الثَّاني عسَر

LESSON TWELVE

BASIC MATERIAL: Dialogue for Memorization.

/randi/	- /taksi! taksi!/
/taksi ma:n/	- /minayn wa: ^C id?/
/randi/	- /ana wa: ^C id shu:r 5ème./
/taksi ma:n/	- /aywa irkib/
* * *	(/ba ^C ad shway/) * * * *
/randi/	- /à droit ma ^c a sha:ri ^c la- <u>h</u> arayyadh/
/taksi ma:n/	- /aywa/
/ra n di/	- /à gauche gi:f hu:n/
/taksi ma:n/	- /zayn. ila:h ^c ashri:n u:gi:ya/
/ra n di/	- /ha:k shukran/
/taksi ma:n/	- /wadda ^C na-k il-mula:na/

Notes on the Dialogue:

- 1. /wa:^Cid/ comes from a word meaning to have an ap pintment and is used here to mean "Where are you going?"
- 2. /irkib/ is the imperative of the verb meaning to "get in", or "get on" (e.g. a horse). To a woman it would be /irkibi/. See <u>Grammar</u> <u>Handbook</u> lesson on Imperatives for further reference.
- 3. /ma^ca sha:ri^c/ literally means "with the street" but translates here as "at" or "on".

Cultural Note:

You will notice that French expressions are widely used in indicating directions, money, time and for titles. Names of streets and neighborhoods may also be identified by their French names. Taxis in Nouakchott generally circulate along two principal routes: north and south along Ave. Kennedy out to the 5eme and along Ave. Nasser between the hospital and the Ksar. Taking a taxi in a straight line on either of these two routes costs 10 u.m. If you wish to deviate from these routes in order to go to a particular location, the cost will be 20 u.m.

91

.

ADDITIONAL MATERI	AL: Prepositions for	locating:
near to (2)	/ihadh min/	
	/gari:b min/	ا هد من قریب من
far from	/ba ^c i:d min/	ىقىد س
in front of	/gudda:m/	قذام
behind	/wara/	ورا
beside/next to	/ivzi:r/	اغريم
in	/vi/	في
from	/min/	ىن
to	/ila/	المی
at	/ ^C and/	عند
between	/bayn/	ين
straight ahead	/igba:l/	اقمال
	/ ^c ala <u>t</u> u:l/	. ک کلی طول
on the left	/ ^c ala i:d il- ^c asri/	کلی اید العسري
on the right	/ ^c ala i:d il ⁻ irbi/	ب ں کلی اید العسر ي کلی اید العربي
here	/hu:n/	هو ن هو ک
there	/hu: k /	هك
	92	~)

114

TALKING ABOUT THE VOLUNTEER ROLE IN DEVELOPMENT

Lesson Thirteen

<u>Objective</u>: By the end of this lesson, you should be able to respond to questions about your role in Mauritania and its implications for development. When you learn the Supplementary Material, you should be able to recognize the Arabic terms for some organizations involved in development assistance.

Translation

of <u>Basic</u> Material:

- A: What do you do in Mauritania?
 - B: I'm a volunteer with the Peace Corps.
 - A: What's that?
 - B: A volunteer with the P ace Corps cooperates and works with the people.
 - A: How much are you paid per month? (lit. "how much do they pay you?")
 - B: About (amount) .
 - A: Who pays you?
 - B: The American government.
- <u>Activities</u>: 1. Listen to some of your classmates "role-play" the dialogue.
 - 2. Make changes where appropriate, and memorize the dialogue. Practice saying it with a classmate or friend.

94

الدّرس الثَّالت عشر

اش تعدّن ی موریتانیة ؟ ۱ انا منطوع مع منية السّلام ~ شنهو نظرا؟ ١

المتطوعين يعاونو ريشتغلو ب

- مع السعب کم یختصوک نی الشّهر ؟ ١ ____ تقريباً
 - -منهو فانسک ؟ ۱

 - المحكومة الامريكية \sim

. '

الترس الثَّالث عشر

ب

اس تعدّل في موريتانية ؟ ١ انا منطوع مع هنية الشدم نسنهو طدا ؟ ١ المتطرعين يعاونو ريشتغلو ィ مع الشعب كم يختصرك في الشهر ؟ ١ ____ تقريباً $\underline{\checkmark}$ منهو يغذيك ؟ ſ المحكومة الامربكية

117

BASIC MATERIAL: Dialogue for Adaptation and Memorization.

- A: /ash t^Caddal vi mu:ri:ta:niya?/
- B: /ana mutatawwi^c ma^ca: hayyat is-sala:m/
- A: /shinhu ha:dha?/
- B: /il-mutatawwi^ci:n yi^ca:wanu wa yishtaghalu ma^ca sh-sha^cb/
- A: /kam ykhallasu-k vi sh-shahr?/
- B: /_____ tagri:ban/
- A: /minhu ykhallas-ak?/
- B: /il-haku:mat il-amri:kiya/

Notes on the Basic Material:

- 1. /mutatawwi^C/, "male volunteer". /mutatawwi^Ca/, "female volunteer".
- 2. /yi^ca:wanu/ means "they cooperate".
- 3. $/ma^{c}a sh-sha^{c}b/means$, "with the people".
- 4. /ykhallasu/, means "they pay".
- 5. /ykhallas-ak/ Note the suffix ending. For further reference see <u>Grammar Handbook</u> Lesson on Direct Objects.
- 6. /il-haku:mat il-amri:kiya/ is an example of the Genitive construction. See <u>Grammar Handbook</u> for further practice.

٠

SUPPLEMENTARY MATERIAL: Names and terms important in Development.

aid assistance	, C , ,	
aid, assistance	/ta ^C a:win/	تعاون
development	/tatwi:r/	تنوير
change	/taghyi:r/	تغيير
to provide	/wufara/	و فرة
project	/mashru: ^C /	و فرہ مشر وع
USAID	/USAID/ (French)	C
UNESCO	/UNESCO/ (French)	
UNICEF	/UNICEF/ (French)	
UNDP (UN Developm)	/UNDP/ (French) ent Program)	
"coopérants"	/co-operants/ (French)	
₩НО	/O.M.S./ (French)	
OAU (2)	الإغريقية /AUO/	منطمة الوحدة
	/muna <u>dh</u> ama il-wa <u>h</u> ida il-ifr	
World Bank	/il-bank id-dawli/	السك الترو
United Nations	/il-umam il-muta <u>h</u> ida/	البنك الدّو الام المتحدة

TALKING ABOUT DEVELOPMENT

"Ministre de la Coopération"	/wizart it-ta ^c a:win/	وزارة النعاون
counterpart, colleague	/2ami:1/	زميل
population	/sukka:n/	سکان
in habitant	/sa:kan/	ساكئ
country	/balad/	بلد
province	/wila:ya/	ولاية
region/district	/mintaga/	منتقة
capital	/ ^c a: <u>s</u> ima/	apple
communications/ transport	/tawa:sila:t/	توا صلات
reconstruction	/ ^c a:da il-ba na '/	كادة البناء

لقر كان للم في رسول لي أسوة حسب

Verily in the messenger of Allah ye have a good example. . . . (The Qur'an, XXXIII, 21)

99

TALKING ABOUT DEVELOPMENT

Suggestions for Use:

- 1. Study each picture carefully and think about what each might suggest about development problems and solutions in Mauritania.
- 2. Ask your teacher for the vocabulary you need to hold a discussion on these topics.
- 3. Prepare a small "speech" about one of the topics and give it to the class.
- 4. Refer back to these pictures after you have completed the last lessons in the book on health and agriculture, and add more ideas at that time.

*101*22

TELLING TIME

Lesson Fourteen

<u>Objective</u>: At the end of this lesson, you should be able to ask the time of day and respond to a similar question from some one else. By learning the Additional Material, you should be able to use common time phrases.

Translation of Dialogue:	You:	What's the time?
<u>Dialogue</u> .	Ahmad:	It's ten thirty.
	You:	Pardon me?
	Ahmad:	Ten thirty.
	You:	Thank you. Goodbye.
	Ahmad:	Goodbye.

- Activities: 1. Learn the first and second lines by heart.
 - 2. Choose appropriate answers to the question "What time is it?" from the Additional Material in this lesson.
- <u>Suggestions</u> 1. Find out what times of the day most shops and mar-<u>for Use</u>: kets are open.
 - 2. Notice what time the five daily prayers occur. Do you think they will remain at the same "watch time" all year round?

102

LESSON FOURTEEN

الدّرس الرّابع عشر

شنهو الرقت ؟ انت

لذي عشرة و نص اجمد

نعم . اند

هذي عشرة و نص اجمد

شكر أ . في امان الله ائت

احمد في امان الله

•

شنهو الوقت انت

اممد هَذي عشرة و نَصَّ

C	•	- 1
• (520	انت

- احمد حذي حشرة ونضى
- انت شكر آ في امان الله
 - اهمد في أمان الله

•

BASIC MATERIAL:		Dialogue for memorization:
/inta/ -		/shinhu il-wagt?/
/a <u>h</u> mad/	-	/ha:dhi ^C ashra wa nu <u>s</u> s/
/inta/ -		/na ^C am?/
/a <u>h</u> mad/	-	/ha:dhi ^C ashra wa nu <u>s</u> s/
/inta/	-	/shukran. vi aman illa:h/
/a <u>h</u> mad/	-	/vi aman illa:h/

Notes on the Dialogue:

- i. Another way to ask the time is /esmin wagt/. You may hear this in certain parts of the country.
- 2. Note the use of the feminine form /ha:dhi/ when used with a clock time.
- 3. /na^cam/ is one of many ways to ask someone to repeat what they said.
- 4. /vi aman illa:h/ is another Standard Arabic leave-taking.

TELLING TIME

.

.

LESSON FOURTEEN

· ·

ADDITIONAL MATERIAL: Hours of the clock. Learn these special forms referring to "clock time":				
/is-sa: ^C a wa: <u>h</u> ida/	1:00	واحدة	الشاءة	
/is-sa: ^C a thintayn/	2:00	ئىتىن	السّاعة	
/is-sa: ^C a thala:tha/	3:00	قنهن	آمدلسّاء	
/is-sa: ^c a arba ^c a/	4:00	اربعة	السّاعة	
/is-sa: ^C a khamsa/	5:00	ā.u.c.p	انسّاعة	
/i s-s a: ^C a sitta/	6:00	، سته	آنساعة	
/is-sa: ^C a saba ^C a/	7:00	a.	انشاية	
/is·sa: ^C a thama:niya/	8:00	تسانية	النساعة	
/is-sa: ^C a tisa ^C a/	9 :00	- Jewi	انتسا بة	

TELLING TIME

/is-sa: ^C a ^C ashra/	10:00	الشراعة عشرة
/is-sa: ^C a <u>h</u> id ^C ash/	11:00	السّامة جدعش
/is-sa: ^C a ithna ^C ash/	12:00	انتساعة التنعس

Notes on the Additonal Material:

 Note the special form of "two" /thintayn/ used in "two o'clock".
 /is-sa:^C/ means "hour".
 /wa:<u>h</u>ida/ is used because /is-sa:^Ca/ is feminine.

Other important time expressions:

quarter	/ruba ^C /	ر بع
third	/thulth/	ثلث
half	/nu <u>ss</u> /	نىقى
less (2)	/illa/ /gas/	الر قس
approximately	/tagri:ban/ *107* 128	تقريباً

_

ADDITIONAL MAT	ERIAL: Time & Duration.	
late	/muta:'khar/	متأخر
early	/bil ^C ajila/	متأخ ر بالعجلة
second	/tha:nia/	تانية
minute	/dagi:ga/	دقيقة
minutes	/dga:ig/	د <i>قا</i> ثق
hour	/is-sa: ^c a/	قد لسا
hours	/sa: ^c a:t/	سا کات
date	/ta:ri:kh/	تاريخ ده م
day	/yawm/	يعرم
days	/iya:m/	ايام
week	/isbu: ^c /	اسبوع
weeks	/isa:bi: ^C /	اسابيع
two weeks	/isbu: ^C ayn/	اسبوع اسابیع اسبوین شہر
month	/shahr/	شهر

108

months	/shuhu:r/	شہور
year	/ ^C a:m/	عام
years	/ ^C ama:n/	ا محان
2 years	/ ^C ami:n/	ince
yesterday	/ya:mis/	یا مس
today	/il-yawm/	اليوم
tomorrow	/is-sub <u>h</u> /	القببح
day after tomorrow	/in-niha:r illi ma:hu i <u>s-subh</u> /	النهار اللي ما هو القسير
last week	/il-isbu: ^C il-fa:yit/	الاسبرع الفايت
next week (2)	/il-isbu: ^C il-ja:y/ /il-isbu: ^C il-muqbil/	الاسبوع الجاي الاسبوع المقبل
last month	/ish-shahr il-fa:yit/	الشهر الغايت
next month (2)	/ish-shahr il-ja:y/ /ish-shahr il-muqbil/	الشہر الحجا ي الشہر المقبل
last year	/il- ^C a:m il-fa:yit/	العام الفايت
next year (2)	/il- ^C a:m il-ja:y/ /il- ^C a:m il-muqbil/	العام المجاي العام المقبل

<u>Note</u>:

The cultural note on the following page contains an important Arabic proverb. For additional proverbs see <u>Appendix</u> in this Handbook

÷

Cultural Note:

In the Arab world, the concepts of time and space are not viewed with such awe as in other cultures. Things take place on a human level; people are more important than events. A common Arabic proverb says:

Haste is from the Devil.

/il-^Cajla min ish-shay<u>t</u>a:n/

العيلة من الشيطان

Punctuality is not as important in the Arab world as it is for us in the West. The philosophy governing appointments is that implied in the expression:

God willing.

/in sha' alla:h/

إِن شاء الله

If God wills that the appointment be kept, it will be kept. If God doesn't, it won't, and there is nothing that can be done and no reason to be upset. It was simply not fated to happen. This can be very frustrating for Westerners, who have just as mystical an attachment to a rational, ordered and controllable time frame as the Arabs do to the idea that nothing is for certain. What is at conflict here is not just respect for time, but a more profound difference in perception of time. So when people say to you that they will meet you at six o'clock, God willing, it does not mean necessarily that they will not be there, but the possibility exists. You should not complain if they are twenty minutes late. Always bear in mind that things which we hold sacrosanct in our own culture are not always regarded in the same light or considered as important in other cultures. If you in turn should be late and ready to apologize profusely, the first thing you are likely to hear is

"it doesn't matter" or "never mind"

الا باس /la ba:s/

- -

· · · · · · · ·

.

•

:

.

FUTURE APPOINTMENTS

Lesson Fifteen

Objective At the end of this lesson you should be able to use the future tense to make an appointment to see someone.

Translation
M DialoguePegIs Madame Ba here?Otticial:No. she isn't in nowShe's at the embassy.Peg:When will she come back?Otticial:About 3.0.God willingPeg:O.KTell her Ill come to see her at 5:00.OfficialG.d willing.Goodbye

Activities 1 Memorize the dialogue, making appropriate changes.

2 Vary the questions and replies according to your own professional or situational needs.

Suggestions

Heads i agencies and department chiefs with whom you may have dealings in your work frequently are away from their offices. Use this dialogue or a similar one to indicate your intention to return at a later time

LESSON FIFTEEN

الذرس انحامس عشر

مدام باء هون بق ابدا . مامی مون ذرک . مؤنتف هي في التشفارة اينتا لاهی ترجع؟ بق السَّاره مُلاته إن شار الله مؤفلف ايرا. قول کها آنا لاسي نعبی ىق نشوفها في انسائ أحسة إن شاء الله . مع السّلامة مؤظف مع الشلامة بق

مدام بار هون . بق ابدا . ما مي هون ذرک مۇ نلف لنمي في السَّلْغَارة اينتا لاسی ترجع ؟ ېق الشامة تلائة إن شاء الله مۇنلى ايوا. قول لها انا لا سي نجى بق نشرفها في الشاعة فمسة إِن سَاء الله . مع السّلاءة مركلف مع السّلر مة ېق

LESSON FIFTEEN

FUTURE APPOINTMENTS

i

!

BASIC MATERIAL:	Dialogue for Memorization.	
/bag/	-	/mada:m ba:' hu:n?/
/mu'a <u>dhdh</u> af/	-	/abda, ma:hi hu:n dhark/
		hiya vi s-siva:ra/
/bag/	-	/ayn†a lahi tirja ^C ?/
/mu'a <u>dhdh</u> af/	-	/is-sa: ^C a thala:tha in sha.' alla:h/
/bag/	-	∕aywa. gu∶l il-ha ana lahi nji
		nshu:v-ha vi s-sa: ^C a khamsa/
/mu'a <u>dhdh</u> af/	-	/in sha:' alla:h. ma ^c a s-sala:ma/
/bag/	-	/ma ^C a s-sala:ma/

Notes on Basic Material:

- 1. /dhark/ means "now".
- 2. /aynta/ means "when". See <u>Grammar Handbook</u> Lesson on Interrogatives.
- 3. /lahi/ is used to indicate future tense. See <u>Grammar Hand-</u> book Lesson on future tense.
- 4. /gu:l il-ha/ means literally "tell to her". See <u>Grammar Hand-book</u> lesson on Indirect Objects for use of /li/ + suffix pronouns.

Cultural Note:

"N'shallah" (if God willed or God willing) is a formula employed by Muslims following any reference to the future or to projected plans. This "N'shallah" is often interpreted by Westerners as expressive of Arab fatalism, but might just as well be explained as a humility in the face of the limitations of man's capabilities.

DAILY ACTIVITIES

Lessor. Sixteen

<u>Objective</u>: At the end of this lesson you should be able to describe your daily activities using adverbs of frequency.

	lation	
Basic	Materi	\overline{al} :

Vocabulary:

What do you do every day?

I get up	1)	usually
I wash	2)	sometimes
I dress	3)	always
I drink tea	4)	never
I eat breakfast	5)	next, then
I walk	7)	about, almost
I go to work		······································

Vocabulary in context: Narrative.

I usually get up at 7:00. Then I wash and dress. I always drink tea. Sometimes I eat breakfast in the restaurant. I walk to work about 8:00. I go to the office. I walk to the hospital.

Activities: 1. Practice and learn the sentences describing morning activities above. Tell the rest of your class in a "narrative" using time expressions, your own morning activities. Vary times of the day and activities where appropriate.

ŕ116*

LESSON SIXTEEN

الأرس السارس عشر

شتعدن کل نہار یادہ ؟ <u>عادةً</u> نقو مرة مرة نتغشل دائمہ " نتلبس ابد آ نشرب اتاي عاقب ذاك ورا ذاكر نصطبح تقريباً ئىمىشى نقيس الشغلة

جملات عادة نقوم السبعة ورا ذاکه نتغشل و نتبس ِ نشرب اتاب دائماً مرّة مرّة نصطبح في المطعم نقيس الشغلة النمانية تقريباً نقیس المکتب نمشى المى الطب

117 ŧ.;

لدّرس انشا مس عىشى	LESSON SIXTEEN
	ستعدل كل نهار عادة ؟
جن د ف	نقر م
مرّة مرّة دائماً	نتعش <u>ل</u> نتاب
ابدا	نتلبس نشرب اتاي
ورا ذاک عاقب ذاک	نصطبح
تقريباً"	نمشي نقيس السغلة
	<u>جملات</u> محادةً نقوم السبعة
	ورا ذاک ننغشل و ننابس
	نشرب اتاي دائماً مرّة مرّة نصطبح في المطعم
پر ب	نقيس الشغلة النمانية تقرير

.

139

نفیس امکنب مشی امی الطب

BASIC MATERIAL:

Vocabulary.

/sht^caddal kul nha:r ^ca:datan?/

/nigu:m/	/ ^c a:datan/
/nitghussal/	/marra marra/
/nitlibis/	/da':iman/
/nishrub atay/	/abadan/
/nisutba <u>h</u> /	/ura dh :k/, / ^C a:gib dha:k/
/nimshi/	/tagri:ban/

/nigi's ish-shughla/

Vocabulary in context: Narrative for Memorization.

/^ca:datan nigu:m is-saba^ca/ /ura dha:k nitghussal wa nitlibis/ /nishrub atay da':iman/ /marra marra ni<u>sutbah</u> vi il-mat^cam/ /nigi:s ish-shughla ith-thama:niya tagri:ban/ /nigi:s il-maktab/ /nimshi ila-t-tab/

119

Activities (cont'd from page 116):

- 2. Choose the name of a third person (Ahmed, Fatimatu, etc.) and make up a fictionalized account of his/her morning activities. Learn new vocabulary from your teacher where necessary.
- 3. Translate the following questions into Arabic and ask each other about daily routines:

When do you get up?

What do you do after you get up?

Do you make tea or coffee?

Do you always est breakfast?

When do you go to work?

How do you go to work?

4. Use the pictures on the next page to practice further questions and responses.

Suggestions for Use:

- 1. Since these are what might be called "personal information questions", caution might be advised in making "random surveys" using questions like these. These are the kinds of questions, however, which persons involved in health projects often have to ask regarding health and nutrition.
- 2. Make up simple step-by-step accounts of other daily activities. Learn from your teacher how to say activities which seem important.

LESSON SIXTEEN

DAILY ACTIVITIES

121

DESCRIBING OBSERVATIONS

Lesson Seventeen

Objective: At the end of this lesson, you will be able to describe what you see in a typical street scene, based on the illustration contained here, as well as your imagination and intuition. Translation New Vocabulary: of Basic Material: picture he is carrying man he is wearing men he is buying woman bou-bou women turban sky sandals blue/green trousers white shirt clothes small a lot of large/big malahfa Model sentences:

- 1. The man on the left is wearing a bou-bou.
- 2. The man on the right is wearing a bou bou, sandals and a turban.
- 3. The woman is wearing a malahfa.
- 4. There are a lot of people in the market.

122

• •

*** **

الدرس السَّابع عشر

ما مل سورة راجل لابس رقمال شاري مراد دراعة وليات جو لمی در ا د نعابل اخضر سروال النفى تركى إسغير ىباس اكبير ياسر من ملحقة

<u>جملات</u> ۱۰ الراجل علی اید العربی لایس دراعة ۲ الراجل على ايد اليسري لابس دراعه و نعایل و هولمی د المراء لابسة الملحفة ۵ خالق یاسو من الناس نی المرصة *123* 144 . . .

الترس السابع	LESSON SEVENTEEN
مىورە	م ا مل
راجل	لابس
رجال	شاري
مراء	دراعة

- عليات جو لمي سيا د نعايل
- اخضر سررال
- تر کمی ابيض لباس اصغير اكبير ياسر بي

ملحفة

جملات · ا الرّاجل على ايد العربي لابس دراعة 2 الراجل على ايد اليسري لابس دراعة و نعايل و حولي د المراء لابسة الملحفة *124* 145

عشر

.

;

1

.

•

÷

Basic	Material:
-------	-----------

New Vocabulary.	
/su:ra/	/ <u>h</u> a:mal/
/ra:jil/	/la:bas/
/rijja:l/	/sha:ri/
/mara:/	/dira: ^c a/
/i ^C lya:t/	/ <u>h</u> awli/
/sima.'/	/n2 ⁰ a:yil/
/akh <u>dh</u> ar/	/sirwa:l/
/abya <u>dh</u> /	/tirki/
/liba:s/	/isghi:r/
/ya:sir min/	/ikbi:r/

/mala<u>h</u>fa/

Model sentences:

- 1. /ir-ra:jil ^cala i:d il-^carbi la:bas dira:^ca/
- /ir-ra:jil ^cala i:d il-yasri la:bas dira:^ca wa na^ca:yil wa <u>h</u>awli/
- 3. /il-mara: la:bsa il-mala<u>h</u>fa/
- 4. /kha:lig ya:sir min in-na:s vi-l-marsa/

146

DESCRIBING OBSERVATIONS

Activities: 1. Learn the words in the vocabulary list accompanying the illustration. Be able to describe features in the illustration to your classmates. Prepare a 20-30 second narrative description which you will deliver to the group.

> 2. Make a "chain description" of this or another illustration, with each person contributing one sentence describing something in the picture.

<u>Suggestions</u> 1. Bring in one of your own photographs and describe for <u>Use</u>: it while showing it to your classmates.

2. Study a photograph for 2 minutes, and then give it to someone else while you try to remember and say everything that was in the picture.

Notes on the Basic Material:

- 1. /i^Clya:t/, "women", is considerably different from the singular, /mara/. See <u>Grammar Handbook</u> for more information on plurals.
- 2. /ya:sir min/ literally means "a lot from".
- 3. Note that in the vocabulary listed here, the verbs are introduced in the masculine participle form. See <u>Grammar Hand-</u> <u>book</u> for further information on the use of participles.

LESSON SEVENTEEN

....

ļ

ERIC Full Tox Provided by ERIC

SUPPLEMENTARY MATERIAL:

Suggested Activities:

1. Using the vocabulary you have learned in the first part of Lesson 17, try to describe what you see in the illustration which accompanies this Supplement. Make up connected sentences which might tell a kind of story of this scene. You could begin by learning the names for the vegetables and wares which the woman is selling. The following words may be useful to you:

sit	/yig ^C id/	يقحر
stand	/yu:gif/	بوقف
ask	/yisuwwal/	ېسىۋل
look for	ylawwad/	ىلۇد

2. Using the verb paradigms you have learned before, make correct sentences using the verbs in the list above. Memorize the adjectives in the list which follows. Make sentences which your teacher can verify for accuracy.

LESSON SEVENTEEN

DESCRIBING OBSERVATIONS: COLORS

DESCRIBING OBSERVATIONS: ADJECTIVES

1.4

a province to a to

.

ADDITIONAL MATERIA	<u>AL: Colors</u> . See ler	Grammar Handbook for informa-
red (m)	ahmar	ع ر ا
(f)	hanara	احبر
(pl)	hamar	40 [2- 40
green blue (m)	akh <u>dh</u> ar	أغف
(1)	khadhara	
(pl)	khu <u>dh</u> ar	جمر م جمر
yellow (m)	asfar	• 0 1
(! `)	safara	ا مقر
(p])	safar	جفرا د م فسر
black (2° (m)	akhal Us	aswa:d/ J
(*)	kahala - L.	J sawada/ sl
(pl)	kahal.	isawad/
white (m)	abya <u>dh</u>	n Í
	'bay <u>dh</u> a	بيني ب
(p1)	baya <u>dh</u>	ا بیغ بیخا د بیغ

151

LESSON SEVENTEEN

brown (m) adkhan

(f) dakhana-

(pl) dakhan

اً دخن دخنا مہ دخن

Pilgrims at Mecca encircle the Ka'ba

Cultural Note

You may find that perception of color quality in Mauritania may differ from ours All blues and greens will be akhdhar, and many yellows, tranges and browns will simply be ahmar - red.

152

HOSPITALITY AND COURTESY

Lesson Eighteen

<u>Objective</u>: By the end of this lesson, you should be able to extend greetings to someone's family and to deal with traditional conventions of Arab courtesy and hospitality.

Basic Material:

- PCV: Hello, Brahim. How are you? Will you see Mohammed today?
- Ibrahim: Yes, I am going to his house tonight.
- PCV: (Could you) take this letter and give it to him when you see him?

Ibrahim: O.K.

PCV: And s hello to his family for me,

Ibrahim: God willing.

- <u>Activities</u>: 1. Memorize the dialogue with the help of your teacher or a friend.
 - 2. Take turns acting out the dialogue with different classmates.
 - 3. Vary the names and gender of the dialogue where appropriate.
- <u>Suggestions</u> 1. Study the Cultural Note in this Lesson for clues to <u>for Use</u>: how your Arab friends view such courtesies as extended greetings. Decide who you should remember to send greetings to in similar circumstances.

132

LESSON EIGHTEEN

الذرس الثَّامن عشر

اهلا" یا براهیم . یاک الخبر ؟ منطوّ ع لامي نشرف محمّد اليرم .

اهيه. لاعي نقيس داره براهيم الليلة حذى

براهيم

و سلم على أسرته مني

طيب

متطوع

براهيم إن شاء الله

الدّرس الثّامن عشر LESSON EIGHTEEN اهلا يا براهيم . ياك الغير ؟ منطوع لاعي تسوف محمّد البرم؟ اهیه. لاعی نقیس داره براهيم الليلة هذى إقبض البراره هذي وعطيها له متطزّع اينتا تشوفه طيب براهيم و مسلّم على أسرتُه منّى متطوع

إن ساء اللہ براهيم

155

BASIC MATERIAL:	Dialogue	for Memorization.
/mutatawwi ^C /	-	/ahlan ya bra:hi:m ya:k il-khayr? lahi tshu:v muhammad il-yawm?/
/brah:hi:m/	-	/ahi:h lahi ngi:s da:r-u il-layla ha:dhi/
/muta <u>t</u> awwi ^C /	-	/igba <u>dh</u> il-bra:wa ha:dhi wa ^C ati:ha-l-u aynta tshu:v-u./
/brah:hi:m/	-	/tayyib./
/muta <u>t</u> awwi ^C /	-	/wa sallim ^C ala usrat-u min-ni/
/brah:hi:m/	-	/in sha:' allah/

Notes on Basic Material:

1. /ya/ here is a	a vocative, used when calling to someone.
2. /lahi/ is used to	o indicate future tense. See Grammar Hand-
book lesson on F	
3. \sqrt{ngi} : s/ means to	go somewhere and does not take the preposi-
tion /li/ or /shu	r/ as would 'nimshi/.
4. /igbadh/ is the i	imperative of the verb "take". For a woman it
would be /igbadh	ni/.
5. / ^c ati:ha-l-u/ sho	ws the use of the Indirect Object. See Gram-
mar Handbook fo	r further reference.
	alternative word used to mean "O.K." or "all
right".	
7. /wa sallim ^C ala y	us.at-u min-ni/ means literally "and greet on
his family from m	ne".

Cultural Note:

It is considered important to extend your personal greetings to families whom you have met, even if only briefly. If you are invited to a Mauritanian home for a meal, you are not expected to bring tokens or presents for your hosts, or to contribute anything to the meal. Expect to spend a long time before, during and after a meal. and to be exhorted to eat copious amounts of everything. Your hosts will pride themselves on the hospitality they are extending, and attention will be paid to the enthusiasm which you bring to the consumption of food. This is traditional Arab hospitality at its best, and can be one of the most satisfying aspects to your stay in Mauritania.

**135*

136

. . .

157

.

LEARNING ABOUT ISLAM

Lesson Nineteen

<u>Objective</u>: At the end of this lesson, you should be able to name the most important moral duties of a person professing the Islamic faith. You should also be able to describe the traditions surrounding the month of Ramadan, and name the important Islamic holidays during the year.

Cultural Note

"The most important of the ritual and moral duties incumbent on all Muslims are prayer, almsgiving, fasting and pilgramage. Custom and tradition have supplied the gaps which the Qur^Can leaves and have welded its prescriptions into a well-defined system, based theoretically on the practice of the Prophet himself. For the broad outlines doubtless the Prophet's example was faithfully recorded and adopted. . The Qur^can appears to require only three prayers a day, but the tradition insists on five: the first begins at sunset, and is followed by the night. dawn. noon and mid-afternoon prayers. The faithful are called to prayer by the muadhdhin, who.. cries with a powerful and penetrating voice: God is most great. I testify that there is no God but God. I testify that Muhammed is God's Come to prayer, come to security. God is great.' Each apostle. clause is repeated at least once and the morning call reminds Mushms that prayer is better than sleep."

Islam. A Guillaume, p. 66.

Ramadan: The

The month of fasting

Ramadan

ramada:n

رمضان

Unlike many of our festivals and holidays which are governed by a solar calendar and fall on a definite date each year. Muslim festivals, governed by a lunar calendar, advance by approximately 10 days each year. So, if Ramadan begins on August 1 in 1978, it will probably begin on July 21 in 1979, and so on, taking 33 years to complete a cycle.

137

The Qur^Can expressly orders that the fast continue throughout the month of Ramadan. Fasting can be a very great strain, especially when it falls in the summer months when temperatures over 100 degrees must be coped with. The fast begins before dawn of the day after the new moon of the month of Ramadan appears. Each country has its own moon viewers who, on sighting the new moon, telephone or telegraph the news so that the beginning of the fast can be broadcast nationally. In some countries the news is announced by the firing of a cannon.

Fasting means abstaining from all food and drink, smoking and sexual intercourse from that moment in the early morning when it is possible to distinguish a black thread from a white thread. It continues through the hours of daylight until the sun sinks below the horizon. Often, cannons are also used to announce the end of each day's fast.

Certain people are exempt from fasting; the sick, pregnant women, young children and travellers. Travellers and the sick and pregnant, too are expected to fast an equal number of days later, at their convenience.

The rhythm of the days is slower in Ramadan; Jaytime activity is kept to a minimum. Some shops may close and ministries and offices work shorter hours. People often sleep through the long afternoons. However, after the cannon goes off to mark the end of the day's fasting, a meal breaks the fast and people take to the streets and markets, visit friends and relatives, and, for a month, evenings and nights are as active as the normal daytime. After dinner many people stay up all night, maybe taking a second meal before the dawn call-to-prayer. The time spent waiting for the beginning of the next day's fasting is called the /sahu:r/.

The meal at sunset is called

/il-ifta:r/

الإفطار

Often special foods and delicacies prepared during Ramadan are served.

The end of Ramadan is celebrated by a holiday known as:

or

عيد القنغير /^ci:d is-saghi:r/

This holiday usually lasts for three days. It is customary to wear new clothes (or cne's best) for this /i:d/, and visit friends and relatives, and to give alms to the poor.

138 159

Hajj-- The Pilgrimage:

The second major event in the Muslim year is:

/il-hajj/

The Hajj is the twelfth month of the Muslim calendar. It is incumbant on every Muslim to try to make the pilgrimage to Mecca at least once in his/her lifetime, and today, with modern means of transportation, more than a million Muslims of all nationalities make the pilgrimage annually.

The feast, or holiday, on the tenth day of the month of Hajj is called:

Feast of the	/ ^c i:id il-adha/	عد الاضحا
Sacrifice	or	-
	/ ^c i:d il-kabi:r/	عبد الكبير

The name of this feast relates to the custom of killing and eating a sheep to celebra. the end of the Pilgrimage. This is the central 'east of Islam, and is derived from the feast of the Atonement, Abraham's substitute sacrifice.

Feast and Holiday Greetings:

Various greetings can be used before and during holidays and feasts:

Happy holiday!	
(lit. "blessed	
holiday!")	

(variations)

/^Ci:d-ak muba:rak/

/^Ci:d muba:rak/

•

/^ci:d muba:rak ^calayk/

عید مبارک حیدک مبارک عید مبارک علیک

The Prophet's mission: "A mercy for all mankind"

139 1 - 7.

160

راس الشنة

New Year:

Both the Muslims and the Christians refer to the beginning of a year as the "New Year". The Arabic equivalent for "New Year" is:

New Year /ra:s is-sana/ (lit. "head of the year")

Common New Year greetings are:

Happy New Year!

/kull sana wa intum bi-khayr/ كلّ سنة وانتم مخير /kull sana wa intum <u>t</u>ayyibi:n/ كلّ سنة وانتم طيّبين /kull ^ca:m wa intum bi-khayr/ كلّ عام وانتم بخير /kull ^ca:m wa intum bi-khayr/

SUPPLEMENTARY RELIGIOUS VOC/ BULARY:

religion	/di:n/	دين
God	/alla:h/	ملًّا
prophet	/nabi/ /rasu:l/	نبي ريبو ل
Islam	/il-isla:m/	الاسلام
prayer	/ <u>s</u> ala:a/	جدلا ذ
he prays/ is praying	/isalli/	إصلى
Quran	/qur'a:n/	قرآن
alms	/il-zaka:/	الزكاد
pillars	/qu:a: ^C id/	قواعد

161

TALKING ABOUT RELIGION IN THE U.S.

Lesson Twenty

<u>Objective</u>	At the end of this lesson you should be able to answer some of the questions which a Muslim might have about religion in the $U.S$		
Translation of Basic Material:	 A: Are there Muslims in America? B: Yes, there are, but most people are Christians. A: Do you pray? B: Some people do. I pray every Sunday at church. A: Do you fast in Ramadhan? B: We don't have Ramadhan. A: Have you read the Quran? B: Yes, but in English. 		
Activities.	Memorize the dialogue and adapt it with appropriate responses for your own experience.		

2 Review the religion terminology in Lesson Fourteen and learn appropriate questions about holidays, beliefs and practices in Mauritania.

•

142

LESSON TWENTY

الأرس العشرون

ا جالقين مسلمين م امريكا ؟

ب اهبه خالقین یاغیر اغلب النّاس نصاری

ا انتوم تصلُّو ؟

بعض الناس . أنا تصلّي كل يو ٢ الحد م فی اکنیسة .

و تصوبو في رمضان ؟

- ب ما منائق رمضان عندنا
- ا قريت القرآن الكريم ؟

ب اهيه ياغير بالانجليزية

143 164

الدرس العشرون LESSON TWENTY مالقين مسلمين في امريك ، ۱ احيه خالقين ياغير اغلب الناس نصاري انترما تصلُّو ؟ ١ بعض انتاس . انا نصلي كل يوم الحد ى الكنيسة . و تصومو في رمضان ! ۱ ر، خالق رمضان عندنا قريت القرآن الكريم ؟ اهبه باغير بالانجليزية

144

165

BASIC MATERIAL:

- A: /kha:ligi:n muslimi:n vi amri:ka?/
- B: /ahi:h kha:ligi:n, yaghi:r aghlab in-na:s nasa:ra/
- A: /intu:ma tsallu?/
- B: /ba^Cdh in-na:s, ana n<u>s</u>alli kul yawm il-<u>h</u>ad vi l-kani:sa/
- A: /wa tsu:mu vi ramada:n?/
- B: /ma kha:lig ramada:n ^cand-na/
- A: /grai:t il-qur'a:n il-kari:m?/
- B: /ahi:h yaghi:r bi-l-ingli:zia/

Notes on the Basic Material:

- 1. /aghlab/ means "majority", or "most of". This is a superlative form. See <u>Grammar Handbook</u> for further information on comparatives and superlatives.
- /nasa:ra/ a word of Middle Eastern origin, designating the Nazarenes, the disciples of Jesus of Nazareth, and by extension, Christians or Europeans in general. More popularly, it refers to all Europeans or non-Muslims, with no religious connotation. It is sometimes a pejorative term like /tuba:b/, to be avoided.
- 3. /tsallu/ "you (all) pray?"
- 4. /ba^Cdh in-na:s/ means "some of the people". /ba^Cdh al-waqt/ means "some of the time".
- 5. /l-kani:sa/, "the church"
- 6. /tsu:mu/ "you fast"
- 7. /il-qur'a:n il-kari:m/ means "The Noble Quran".

ADDITIONAL MATERIAL: Religious Vocabulary.

Jesus	/ ^c i:sa/	كيسكي
Christian	/masi: <u>h</u> i/	فسنعج
Mary	/mariam/	جريم
holy war	/jiha:d/	جمها د

Cultural Note: #1.

Try to find out the major differences of ideology between Christianity and Islam. A good reference book would be A. Guillaume's Islam, published by Penguin, Harmsworth, Ltd., London. If you are involved in a religious discussion which becomes a little "touchy", a good rejoinder that all Muslims accept is /kull-na ahl il-kita:b/ - "we are all people of The Book."

167

TALKING ABOUT RELIGION IN THE U.S.

Cultural Note: #2.

You h ze learned that the Arabic word for "Christian" or "European" (including North Americans) is /nasra:ni/, which is derived from "Nazerenes". Islamic principles dictate respect for the other two monotheistic faiths, calling both Christians and Jews "people of the book." Jesus Christ is respected as a teacher and an early prophet. However, Mohammad is regarded as the last prophet or messenger of God's will.

"Submission" is one of the key tenets of Islam and devout Muslims show a much greater daily involvement in the practices of their faith then we might consider usual in the West. Five times a day prayer is but one example of this. So don't be surprised if Muslim people consider Christianity a bit "soft". Westerners' ability to be secular individuals during the week. and church-goers on Sunday may seem odd to your Muslim friends.

In spite of the predominance of religion in daily lives, you will be judged in Mauritania not by the outward display of your faith, but by the manner in which you treat people. Warmth and equal consideration for everyone, no matter what their standing, will earn you respect and admiration.

DESCRIBING PAST EVENTS AND ACTIVITIES

Lesson Twenty-One

<u>Objective</u> :		esson, you will be able to use the a verbs in order to describe past
<u>Translation</u> of <u>Narrative</u> :	(place). We we in the morning. I vis	to see my friend who lives in nt by car and arrived at 11:00 sited my friend at the clinic. or. Later we all had lunch together. chott in the evening.
	New vocabulary:	
	I visited	we returned
	we arrived	we had lunch
	I see	together

who (rel.)

- <u>Activities</u>: 1. Memorize the narrative and tell the story to your classmates. Make any changes that are appropriate with the help of your teacher.
 - 2. Study the verb forms in the special Grammar Supplement to this Lesson. Change the narrative by retelling the story about another person. Use "they", "his", etc.
- <u>Suggestions</u> 1. A "narrative" or account of past or recent activities <u>for Use</u>: asking the simple question:

What did you do	yesterday? last week
	in Dakar etc.

170

Narrative for Memorization:

/yawm il-khami:s il-ma:dhi mishi:t nishuv sa:hibt-i illi tiskun vi <u>(place)</u>. mishi:-na vi wa:ta wa wasal-na vi hid^cash is-subh. zir-na sa:hibt-i vi-t-tab wa takallamt ma'a mudi:r-ha. wra dha:k tagaddi:na ka:mili:n wa raja na shu:r nua:kshu:t vi-l-masa:/

Vocabulary:

zirt	raja ^c na
wa <u>s</u> alna	taghadi:na
illi	ka:mili:n

Notes on Basic Material:

- 1. /il-ma:<u>dhi</u>/ means "the past". Note the literal translation of the expression "last Thursday" ("day-the-Thursday-the-past")
- /mishi:t/ means "I went". See the Grammar Note in this lesson for further information on Past Tense. Note the translation of "I went to see". /mishayt nishu:v/ ("I went I see").
- 3. /illi/ is the equivalent to the relative "who" in English, "my friend who works in Nouakchott."
- 4. /vi-l-masa:/ means "in the evening".
- 5. Note that the vowel sound ("dipthong") represented in transliteration as /-ay/ (ex./mishayt/) may be pronounced /i:/ or /mishi:t/.

SUPPLEMENTARY MATERIAL: Grammar Note.

The past tense in Arabic is formed by adding suffixes to the last letter of the "stem" of the verb. These suffixes are regular and constant from one verb to another and indicate the equivalents to the English "I", "you", "he", "she", etc.

Here is the verb "speak" in the past tense;

I spoke	/tkallamt/	نكتحت
you spoke (m.)	/tkallamt/	تكتيت
you spoke (f.)	/tkallamti/	تكلمتى
he spoke	/tkallam/	تكتم
she spoke	/tkallamat/	تكلمت
we spoke	/tkallamna/	تكلمنا
you spoke (pl.)	/tkallamtu/	تكآحتو
they spoke	/tkallamu/	تكلمو

Verbs which have a /wa:w/ as the middle letter in the present tense drop it in the past tense and conform to the pattern shown below.

Here is the verb "see":

I saw	/shivt/	مُسْغَبً
you saw (m.)	/shivt/	شفت
you saw (f.)	/shivti/	ىشفتى
he saw	/sha:v/	سافر
she saw	/sha:vat/	شدا فت
we saw	/shivna/	نشغنا
you saw (pl.)	/shivtu/	ىتىغتو
they saw	/sha:vu/	شافو

Check with your teachers the other verbs you have encountered that follow this pattern. Note that the suffixes indicating the different persons never change.

Verbs which have /ya:/ as the last letter in the present tense undergo the slight changes in pronunciation outlined in the example show below: Here is the verb "go" or "walk":

I went	/mashi:t/	مشيت		
you went (m.)	/mashi:t/	مشيت		
you went (f.)	/mashi:ti/	مشينى		
he went	/masha/	مشى		
she went	/mashat/	مست		
we went	/mashi:na/	مشينا		
you went (pl.)	/mashi:tu/	مشيتو		
they went	/mashaw/	مىئىر		
(Check with your	teacher what other	verbs follow this		

(Check with your teacher what other verbs follow this pattern.)

Note that all verbs which follow the above pattern and those which follow the pattern of "see" on the previous page will behave in the same way as the examples shown here. You must be aware of the vowel changes that occur within verbs when comparing them to their present tense forms.

153

· DESCRIBING YOUR PAST

Lesson Twenty-Two

<u>Objective</u> :	At the end of this lesson, you should be able to describe your personal history, using appropriate past tense verbs. When you learn the Additional Material, you should be able to ask appropriate past tense questions.			
<u>Basic</u> Material:	1)	I was born in <u>(year)</u> in <u>(place)</u> .		
	2)	I lived in <u>(place)</u> for <u>(no.)</u> years. I was a student in		
	3)			
		a) high school		
		b) college/university		
		c) technical school		
	4)	I studied		
		a) agriculture		
		b) nursing		
		c) languages		
		d) health care		
		e) education		
	- >	f) literature I came to Mauritania in <u>(year)</u> and I work in		
	5)			
		a) the agricultural project in		
		b) the clinic in		
		c) the school in		
		d) the health center in		

LESSON TWENTY-TWO

الذرس الثَّاني والعشرون

د, ست 4 الزراي: الطّر اللغات القتى التّعليم الاداب

الدرس الثانى العسرون LESSON TWENTY-TWO ملقت في _____ في ١ سکنت ني ____ في ___ 2 د کند تلميذ_ي ني ____ مدرمية نانون كٽية -100 LP مدرسة خشا درست ــــ الزرامة الظر اللغ ت القتحة التعليم الاداب من. و جیت المی موریتانیهٔ فی عام ____ و 'نشتغل لي -المسروع الزراعي في — الطب في ____ المدرنسة في ____ مركز السَّسْمَة مي __

177

LESSON TWENTY-'IWO

BASIC MATERIAL: Recitation for memorization. /khalgt vi _____ vi ____/ /skint vi _____ li ____/ /kint taimi:di vi _____/. a) /madrasa tha:nawiya/ b) /kulliya/ c) $/ia:mi^{c}a/$ d) /madrasa fanniyya/ /darast _____/ a) $/iz-zira:^{c}a/$ b) /it-tibb/ c) /il-lugha:t/ d) /is-sihha/ e) /it-ta^cli:m/ f) /il-'adab/ /wa jayt ila mu:ri:ta:niya vi ^Ca:m _____ wa nishtaghal vi _____./ /il-mashru:^c iz-zira:^ci vi _____. a) /iṯ-ṯab vi _____. b) /il-madrasa vi _____. c) /markiz is-sihha vi _____. d) Notes on Basic Material: 1)

- 1) Refer to <u>The Grammar Handbook</u> lesson on Past Tense for further information on these verbs.
- 2) /ila/ means "to". /shu:r/ is an alternative form.

157

DESCRIBING YOUR PAST

- Activities 1 Make up your own personal history following the model in the <u>Basic Material</u>. Learn the Arabic equivalences and "recite" it to a classmate.
 - 2 Ask "where", "when", and "how long" questions while a classmate recites his her personal history.
- Suggestions 1 By asking appropriate questions, make up a biography of your teacher, and introduce him/her to another class.
 - 2 Make up fictitious characters, perhaps using illastrations from the Handbook, or from your own imagination, practice all the vocabulary in this and previous lessons

179

LESSON TWENTY-TWO

ADDITIONAL VOCABULARY:		ool and college curricula:
science	/ ^c ilm/	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
the sciences	/il- ^C ulu:m/	العلوم
biology	/biu·lujiya/	بيولجبة
chemistry	/ki.miya/	and
physics	/fi:si:ka/	فيسيكة
math	/ <u>h</u> isa:ba:t/	مسابات
engineering	/handasa/	تغيد مست
history	/ta:ri:kh/	تاريخ
geography	/jiu:gra:fiya/	جغرافية
languages	/lugha:t/	لغات
health	/is-sihha/	متعال
agriculture	/iz-zira: ^c a/	الكرراحة
medicine	/i <u>t-t</u> ibb/	الطب
education	/it-ta ^C li:m/	ِ الْزُرامة الطَّبِ التعليم مسيفي
music	/musi:ga/	مسيفى

ERIC Full Text Provided by ERIC *159*

180

WEATHER, CLIMATE & SEASONS

Lesson Twenty-Three

Objectives	1			
Objectives: 1		At the end of the basic material, you should be able to use simple terminology to describe the weather in Mauritania or in the U.S.		
	2.	be able	ou learn the Additional Material, you should to use some more common adjectives to de- degrees or variations in weather conditions.	
<u>Translation</u> of Basic				
Material:		Ray:	It's very hot today. What's the weather like in the winter?	
		Hassan:	It's not hot like today, there are clouds and dust.	
		Ray:	In my country, there is a big difference between winter and summer.	
		Hassan:	Is it cold?	
		Ray.	Yes, and there's a lot of rain.	
Activities and				
Suggestions:		1. Mer with	norize the dialogue and practice reciting it h a friend.	
		2. Cha wor	ange the setting to a different part of the	

3. Learn to describe the weather in the place you come from using comparative and superlative forms. (See <u>Grammar Handbook</u> for further explanation.)

181

- 4

SAL .

160

١

LESSON TWENTY-THREE

الارس الثَّالت والعشرود

اهيه و فالق ياسو من المطر رندي

182

•

•

BASIC MATERIAL	Narrative for memorization.
/ray/ -	/il-yawm <u>h</u> a:mi <u>h</u> atta/
	sh-ki:f il-hawa vi sh-shita:'?/
/ <u>h</u> assan/ –	∕il- <u>h</u> umma∶n ma yishbih il-yawm
	wa kha:lig amzu:n wa ghuba:r/
/ray/ -	/vi blad-i kha:lig ikhtila:f
	kbi:r bayn ish-shita wa i <u>s</u> - <u>s</u> ayv/
/ <u>h</u> assan/ _	/kha:lig il-barid?/
/ray/ _	/ahi:h wa kha:lig ya:sir min il-matar/

Notes on the Basic Material:

- 1. /il-hawa/ means "the weather".
- 2. /il-humma:n/ is "the heat". Literally translated, the sentence means "the heat does not resemble today".
- 3. /yishbih/ means "to resemble". It is usually followed by the preposition /l-/.
- 4. /amzu:n/, "clouds" and /ghuba:r/, "dust". See Additional Vocabulary.
- 5. /kha:lig ya:sir min il-matar/ means literally "there is a lot from the rain".

WEATHER, CLIMATE

· ·

ADDITIONAL MATERIAL: Vocabulary.			
cold	/il-barid/	البر د	
the winter	/ish-shita:'/	الشتاء	
the spring	/ir-rabi: ^C /	المرّبيع	
the summer	/i <u>s-s</u> ayv/	المقيف	
the autumn	/iʲ-khari:v/	المحريف	
humid/wet	/mablu:l/	مبلول	
How's the weather?	/ki:f il-hawa?/	کیف انہوا ؟	
Today is nice.	/il-yawm zayn/	اليوم زين	
the sun	/ish-shams/	الشمس	
the moon	/il-gamar/	القهر	
cloud	/mazan/	الق _ص مز ن	

· ·

sand	/tra:b/	تراب
moderate, usual, customary	/ ^c a:di/	ي د ي
dry	/ya:bis/	ىا يىس
drought	/jiva:v/	جفا ف
storm	/za ^c vi:g/	زعفيق
dawn	/fijr/	فجر
sunset	/maghrib/	مغرب
star	/najm/	نجسم
stars	/nuju:m/	نجوک
sky	/sima.`/	سماء

,

165 186 • i

TRIP TO BOUTILIMIT

Lesson Twenty-Four

Objective: At the end of this lesson you should be able to tell about an outing in the desert, or a visit to an encampment or small town. You should also be able to use the grammatical structures necessary for describing past events. Translation of Basic Material: Yesterday Jane and I went to Boutilimit and on the way, we saw a lot of camels in the desert. When we arrived at the encampment, Sheikh's mother was making "zrig" and his father was buying meat at the market. Later we all sat down together under the tent and ate cous-cous and drank tea. When we finished the meal the girls (put henna on their hands). Activities: 1. Listen to your teacher reading the narrative. Think about the scene being described.

- 2. Practice making "WH-questions" ("What did you see in the desert?", "Where did you go?", etc.), listening to or repeating some of the answers your teacher gives.
- 3. Retell the narrative in your own words, asking your teacher for help as you need. Try to vary some of the details of the story as appropriate.
- Suggestions: 1. Find out the names of Mauritanian dishes such as /zrig/, /mafi/, "chebbijin", and "cous-cous", and see if you can learn how to make them.

166

LESSON TWENTY-FOUR الآرس الرابع والعشرون برتيلميت مشینا انا و جین شور یا مس لما رق المعنا باسر من الاجمال می . و مى وملأ الفرق-شور اينتا البادية . ام شيخ کاب تعذن الزريق و ابوه كان يشري لحم في المرمية . بعدين قعدنا كاملي تحت المخيمة د کسکس ر شرینا انای . · کینا اينتا وغينا اللكيل المنات تحنو

188

الدرس الرابع العشرون LESSON TWENTY-FOUR مشينا انا ر مين سور يوتيلميت یا مس منتفنا ياسر من الاهمال مي ر ی لارق وسلنا اينتا الغرقه سرر البادية . اتم شيخ كانت تعدّن الزّريق و ابوه كان يشري محم في المرسة . قعدنا كارلين تحت الخبمة و بعد بن . كىنا كىسكىس وشرينا اتاي . وغينا اللكيل المنات تعنو اينتا

-189

BASIC MATERIAL: Narrative for Memorization.

/ya:mis mishi:na ana wa jayn snu:r bu:ti:limi:t wa vi ta:rig shivna ya:sir min il-ijma:l vi l-ba:diya. aynta wasulna shu:r il-virga umm shaykh ka:nat t addil iz-zri:g wa abu-h ka:n yishri laham vi lmarsa. ba adi:n ga adna ka:mili:n taht il-khayma wa kilna kuskus wa sharibna atay. aynta uvi:na il-luki:l il-mina:t thannu./

Notes on the Basic Material:

- /ya:sir min il-ijma:1/ means literally "a lot/many from the camels"; in other words, "a lot of camels."
- 2. /vi ta:rig/ means "along the way", or "on the way". See Note below.
- 3. /umm shaykh/ means "mother of Sheikh (a boy's name)". See Lesson on Genitive in <u>G: ammar Handbook</u>.
- /ka:nat t^caddii/ illustrates the use of the Past Progressive -literally "she was she does." See <u>Grammar Handbook</u> lesson on this point for further reference.
- 5. /abu-h/ "father-his"
- 6. /ka:n yishri/ "he was buying"
- 7. /ba^Cadi:n ga^Cadna/ "afterwards, we sat"
- 8. /ka:mili:n/ together
- 9. /taht il-khayma/ "under the tent"
- 10. /aynta uvi:na/ "When we finished"
- 11. /il-mina:t thannu/ "the girls henna-ed themseives". This illustrates a reflexive verb in Hassaniya.

<u>Cultural Note</u>:

/vi ta:rig/, "on the road," or "along the way" can be expressed in several other ways in Hassaniya. "Goudron," a French word for asphalt or tarmac, is often used to mean simply "the paved road", a relatively new phenomenon in Mauritanian life.

•

ADDITIONAL VOCABULARY: Life in the Desert.		
tent	/khayma/	J.c.P
desert	/ba:diya/	بادية
goat	/ ^c anz/	عنز
camel (m)	/ijmal/	اجحل
(f)	/na:qa/	ลิจี ไ
(pl)	/ijma:l/	اجمال
encampment	/firga/	ف ر قة
fire	/na:r/	نا ر
chief	/shaykh/	شيخ
tribe	/gabi:la/	قبيلة
mat	/hasi:ra/	حسصيرة
family (3)	/ahl/	ا هل
	/usra/	اسرة
	/ ^c a:ila/	تعا ثلاق
relatives	/aga:rib/	الحارب
wind, breeze	/ri: <u>h</u> /	رج

170

191

LESSON TWENTY-FOUR

1;1 192

PARTS OF THE BODY

Lesson Twenty-Five

Objective: At the end of this lesson, you will be able to identify parts of the body. By learning the Supplementary Material, you will be able to describe your state of health and to give the common symptoms of illnesses.

Basic Material: Illustration (Human body with labeled parts).

head	body	tongue
eyes	arm	neck
поъе	hand(s)	teeth
ear	mouth	legs
shoulder	foot	chest
stomach		

Activities.

- 1. Memorize the Arabic names for parts of the body.
 - 2. Make up a game based on recitation of names for parts of the body, such as "Simon Says'.
 - 3. If your job involves medical diagnosis or treatment, make sure you learn all of this plus any others you need at this time.

172

PARTS OF THE BODY

174

ADDITIONAL MATERIAL: Useful words and phrases.

What's the matter* with you (m.)	/ma:l-ak/	Ś
	,	ما لكر
with you? (f.)	/ma:l-ik/	ما لِک
with him?	/ma:l-u/	ملك
with her?	/ma:l-ha/	ما لہا
Does anything		,
hurt you? (m.)	/yu:ja ^c -ak shi?/	يو معکر شي ؟
hurt you? (f.)	/yu:ja ^C -ik shi?/	بر معکر شی
Are you in pain?		
(to a woman)	/inti muju: ^c a?/	انتِ مورية `
(to a man)	/inta muju: ^C ?/	الله محرع '
I have a head ache. ("my head hurts me.")	/yu:ja ^c -ni ra:s-i/	يرمعنى راسي
I have a stomach ache. ("my stomach hurts me.")	/tu:ja ^C -ni kirsh-i/	نرمعني کرشي
I have a tooth ache.	/yu:ja ^c -ni sinn-i/	یو معنی سبی
diarrhea, cramps	/waja ^C il-kirsh/	و بمع الكر ش
a cough	/kahha/	میں محک
a cold	/barda:n/	بردان

*See Grammar Handbook lesson on Interrogatives for further reference.

196

. •

nausea	/igla:b/	1 3 1
fatigue	/ta ^C ab/	تعد
weight	/wazan/	وز ن
fever	/ <u>h</u> uma/	، جمی
worms, parasites	/du:d/	درد
urine	/bu:1/	برن
injection	/dagga/	-3 - 3
pill	/habba/	ais
pills	/ <u>h</u> abb/	Le

Note: Also see Health Glossary elsewhere in this Handbook for further health-related vocabulary.

Cultural Note:

Because of a tendency among Arabs to spare you bad news, or to avoid talking directly about something like the ill health of a loved one, a certain persistence may be necessary in order to divine the cause of an illness or complaint. Note that the question for "What's the matter?" translates best as "How are you?" and your first response to such a question is likely to be "fine".

197

LESSON TWENTY-FIVE

ł

AT THE TAILOR'S

Lesson Twenty-Six

Objective:		nd of this lesson you should be able to give a nple instructions for making you a garment.
Translation of Dialogue:	Jane.	Hello.
	Tailor:	Hello. How are you?
	Jane:	Very well. I want you to make me a skirt.
	Tailor:	Have you brought the material with you?
	Jane:	Yes, and here's a picture. I want something like this but a little longer.
	Tailor	O.K. Come back in a week.
	Jane:	God willing. Goodbye.
	Tailor:	Goodbye

- Activities: 1 Practice saying the lines of the dialogue with a classmate, a friend or your teacher. Switch roles and vary the instructions you give the tailor.
 - 2. Go to the market and enquire about the price and names of the different kinds of cloth and material. Compare notes with your classmates and learn the names of the items you have most need for.
- <u>Suggestions</u> 1. Go to a tailor's shop to enquire about having something made: if you are satisfied with his price and workmanship always go back to the same shop. You should find that as a regular customer you will be invited to sit awhile and drink tea. Take advantage of this opportunity to listen to typical exchanges between a shopkeeper and customers and also to practice your Arabic.

×178*

الذرس السادس و العشرون

LESSON TWENTY-SIX

179 **2**00

الدّرس السادين العشرون

180

BASIC MATERIAL:	Dia	logue for Memorization.
/jayn/	-	/is-sala:mu ^C alay-kum/
/khayya: <u>i</u> ,	-	/u ^C alay-kum is-sala:m. ya:k la ba:s?/
/jayn/	-	/la ba:s il-hamdu li-lla:h. ndu:r-ak tikhayya <u>t</u> l-i ju:b/
/khayya: <u>t</u> /	-	/jibti il-khant ma ^c a:-ik?/
/jayn,	-	/ahi:h wa ha:k su:ra. ndu:r shi mithl ha:dhi yaghi:r shway utwil/
/khayya: <u>t</u> .	-	/aywa. irja ^c i ba ^c ad isbu. [°] /
jayn/	-	/in sha:' alla:h. ma ^C a s-sala:ma/
/khayya: <u>t</u> /	-	/ma ^C a s-sala:ma/

Notes on the Dialogue:

- 1. /tikhayyat/ literally means "you sew" and in this context translates the English "make".
- /ju:b/ means "skirt". It is the French word "jupe" transliterated into Arabic.
- 3. /khant/ means "material".
- 4. /utwil/ means "longer" See the Lesson on Comparatives and Superlatives in <u>The Gramman Handbook</u>.

AT THE TAILOR'S

ADDITIONAL MATERI	AL: Material and sewing wo	ords.
material (cloth)	/khant/	
rayon, nylon	/tirgha:l/	ترغال
cotton	/gutun/	ة <u>ط</u> ى
silk	/ <u>h</u> ari:r/	حربر
wool	/ <u>s</u> u: y/	ىبوف
linen	/bazan/	بىز ئ
polished cotton	/wa: kh /	واخ
embroidery	/zakharava/	ز لهر فحة
yard	/yarad/	يرد
meter	/maytar/	ميتر
"pagne" (wrap around cloth)	/pan/	بى
thread	/silk/	- المسلك
needle	/ibra/	ا بر ه

182 **2** . 3

ļ

HOUSE AND BASIC FURNISHINGS

Lesson Twenty-Seven

Objective.	the Arabic names fo	lesson, you should be able to say or parts of a house, and identify may find in your own house.
Basic Material:	Parts of a House.	
	house sitting room bedroom room wall ceiling floor stairs	garden courtyard trees door window bathroom/toilet sink kitchen
Activities.	board or on a	ale diagram of a house on the black- flip-chart. Write the names of the in Arabic. Point to various items

2. Using rods, or other building "blocks" construct a hypothetical house in class talking about different rooms, etc

and ask your classmates to identify them.

Ϊ.

*18**4**×

٠

R- sub

ERIC

185

, , [,]

1,

. Ve how

יףיוקוא-יוו

187

,

ADDITIONAL MATERIAL: Basic Furnishings.

Activity: Learn the words for these basic furnishings. Try to find out typical prices for things you will need to buy and seek the advice of your friends and experienced volunteers.

chair	/mag ^c ada/	مقحدة
sink	/lava:bu/	لفابو
tap	/rubina/	رمنة
cooker/stove	/il-buwi/	البوى
fridge	/fri:ji:dayr/	خر ب <u>ح</u> ید بر
cupboard	/armu:r/	ارمور
tub	/si:wa/	سيوة
bucket	/dalu/	دىو
spoon	/kiddu/	کڈر
fork	/fu:rshat/	غورىتىت
knife	/mus/	ىس
platter	/tabsi:l/	تبعيل
bowl (small)	/ji:ra/	جير ن
plate	/plat/	بلت
cup	/ka:s/	کاس
broom	/balayya/	المية
sheet	/dra/	درا

205

LESSON TWENTY-SEVEN

mattress	/matla/	مطلة
bed	/macka/	متكة
teapot	/barra:d/	برًا د
electricity	/kahraba/	کہریا
well	/ <u>h</u> a:si/	ماسى

Suggestions

for Use:

Consult with former Volunteers in your host community (if there have been any) or with other people familiar with the area. Find out which household items you will need, and where they can be found. Learn the Arabic names for the items on your list and how much they cost.

HEALTH INTERVIEW

Lesson Twenty-Eight

Objective: At the end of this lesson, you should be able to ask pertinent questions in a typical health interview. When you learn the Supplementary Material, you will be able to recognize the Arabic for many common health complaints and diseases.

Basic

Dasie		
Material:	Nurse:	How old is your child?
	Mother:	He was born in 1974.
	Nurse:	What's wrong with him?
	Mother:	He's got a fever and stomach ache.
	Nurse:	Since when?
	Mothér:	For a week.
	Nurse:	What does he usually eat?
	Mother:	He eats rice, potatoes and bread.
	Nurse:	You must change his diet (food).
		He needs more protein.
	Mother:	What kinds of food?
	Nurse:	Eggs, milk, meat and fish are the best.

- Listen, as your teacher and another speaker "role-Activities: 1. play" dialogue. Practice asking an answering the questions yourself, checking your pronunciation with your teacher.
 - 2. Memorize the dialogue and role-play it for your class with another learner.
 - Change the nature of the complaint and suggest the 3. appropriate medical advice. Refer to the Supplementary Material for further vocabulary.

211

Suggestions for Use:	1.	Find out from your teacher or a medical co-worker the names of the most common medical complaints of patients in a Mauritanian clinic.	
	2.	Listen to your co-workers and colleagues perform their duties in Arabic. Note the most common questions asked and answers given, and learn how to say them.	

LESSON TWENTY-EIGHT

الذرس الثَّامن ر العشرون

طغد منده کم سنة ؟ and حر غلق نی عام ۱۹74 آح ما له · ضيبة عنده العمى ريوجعة كرشة أخ من اينتا ? and من اسبوع أ اش يوكل عادةً ؟ āno هو بوکل مارو و ^{بعد نی}ر و مبورو ام واجب عليك نبدلي له لوكيل . خبيبة يحتاج ياسر من البروتين شنہو بن برکیں؟ اتم اجسن شی البیض ر محم والحوت طبيبة و لبن

طفلک عندہ کم سنۃ ؟ طيبة نو جلق فی حام ۱۹۱۹ 1 ور) واله · تبيبة عنده الحتى ويوجعه كرشه ١٦ ميٰ اينتا . dune من اسبوع اتح اش يوكل عادة - up حو بوکل مارد و بعدتیر و میورد آآ راجب عليک تبدي له لوکيل . طبيبة يحتاج ياسر بن البروتين شنہو من لوکیل ؟ آت ا مسن شي البيش و لحم والحوت ā. ر بی

BASIC MATERIAL:	Dialogue for memorization.
'tabi:ba/:	/tful-ik ^C and-u kam sana:'?/
/umm/:	/huwa khlag vi ^C a:m 1974/
/ <u>t</u> abi:ba/:	ma:l-u?/
/umm/.	^{.C} and-u il- <u>h</u> umma wa yu:ja ^C -u kirsh-u/
/tabi:ba/:	/min aynta?/
/umm ′	min isbu: ^C ,
/tabi:ba :	ash yu:kil ^c a:datan?/
umm,	/huwa yu.kil ma:ru wa bumdiiayr wa mbu:ru/
/tabi:ba/.	wa:jib ^C alay-ik tıbdili l-u lu:ki:l huwa yu <u>h</u> ta:j ya:sir min il-bru:ti:n/
/umm/:	/shinhu min lu:ki:l?/
tabi:ba :	a <u>h</u> san chi il-bay <u>dh</u> wa la <u>h</u> am wa l- <u>h</u> u:t wa laban/

Notes on the Basic Material:

1	1.	/trul is a young boy. Another word you will hear is /wild/.
	2.	, and u kam sana: '/ means literally "he has how many years?" and is used to convey the equivalent of our "How old is?"
ł	3.	/huwa khlag/ - note that the Past Tense in Arabic is used to translate the English "He was born
	4.	/ <u>h</u> umma/ means "fever".
	5.	/yu:ja ^C -u kirsh-u/ literally means "it hurts him his stomach".
	6.	/wa:jib ^C alay-ik/ - expresses the equivalent to "you must". It means literally "duty on you". The suffix pronoun will change depending upon who is speaking or being referred to.
	7.	/tibdili l-u lu:ki:l/ - "you change his diet", note that the Arabic literally "you change for him the food".
	•	

8 /yuhta.j/ - means "he needs."

)

SUPPLEMENTARY MATERIAL: Health Glossary.

Nutrition:

protein	/bru:ti:n/	ېرو تېن
vitamıns	/vi:ta:min/	فيتا من
energy	/ṯa·qa/	طاقة
fatigue	/ta ^c ab/	تعب
anemia	/ifru:g id-damm/	افررق الثم
malnourished	/su:' it-taghdhiya/	و التغدية
sickness	/mara <u>dh</u> /	حربني
health	/sihha/	محية
sick	/mari: <u>dh</u> /	. حريفى
well	/shi:h/	صحيح
nutriments	/ghitha':i/	عثا ي

General Medical:

bacteria	/bakti:riya/	بكبيرية
blood	/damm/	د ټ
cell	/khiliya/	Trip
lungs	/riyya/	رية
stomach	/kirsh/	كرش
growth	/namu/	نہو ۔
		-

LESSON TWENTY-EIGHT

GLOSSARY OF MEDICAL AND NUTRITIONAL TERMINOLOGY

prevention	/wa ^c a:ya/	وعاية
diarrhea	/lasi/	ليس
infection	/waj ^C /	و جم
injection	/dagg/	دق
vaccination	/sharta/	شرط-
clean	/na <u>dh</u> i:f/	نظيف
cleanliness	/in-nadha:fa/	النظافة
soap	/sa:bu:n/	سايون
fever	/ <u>h</u> umma/	مین جمیح
contagious	/ ^c adwa/	د. عدوة
nausea	/agtha:b/	اقتًا ب
bandage	/ida:wa/	ادارة
medicine	/dawa/	درا
nurse (m.)	/tbi:b/	ىلىب
doctor (m.)	/tbi:b/	طبيب
midwife	/gabba: <u>dh</u> a/	قباطة

Disease specific:

intestines	/musa:ri:n/	ويسارين
bladder	/imabu:la/	امبولة
urine	/b u :l/	برل

195 216

GLOSSARY OF MEDICAL AND NUTRITIONAL TERMINOLOGY

I.

ŀ

breast	/bazu:la/	برولة
vagina	/raham/	rt /
abortion (2)	ا عهاد /ijha:d/ (تعربل /ta ^c ji:l/
miscarriage	/iti:h il-kirsh/	اطبر الكرش
smallpox	/jidri/	هدي
tuberculosis	(2) /su ^C la/ مىعد	/sil/
measles	/bu <u>h</u> aymuru:n/	
tetanus (2)	/tata:nu <u>s</u> /	، ع مرون تناذه
	/dagit musma:r/	دقت مسمار
whooping co		تشتاق
dehydrated	/mustahim;/	مست
hepatitis	/alam il-kibd/	الم الكار
cholera	/ku:li:ra/	کو نہر ا
jaundice	/asfa:r/	المرفا
malaria	/tawja:d/	۲ مسلمار ثوجاد
microbes	/mi:kru:b/	
worms	/du:d/	ميكروب
parasites		دور
-	/du:d/	دود
wound	/jara <u>h</u> /	جرح
Pregnancy and ch	uild birth:	
contraceptior	n /ta ^c qi:m/	نعقم
conception/		تعقيم ح ي ل
pregnancy	/ <u>h</u> aml/	م ەل

sexual intercourse /jima:^C/

جماع

. '

uterus	/raham/	
) ranan/	رجس
sperm	/mani/	مہ
eggs	/bay <u>dh</u> /	
fetus	/jani:n/	بيعى
ovary	/bay <u>dh</u> /	بدغ
birth	/il-wila:da/	الولادة
delivery	/khla: <u>s</u> /	ملاس
placenta	/ <u>sh</u> aba:t ishi:r/	
umbilical cord	/habl is-sarra/	هد القدة
labor	/ ^C amal/	مېل ، غېر ،
contractions	/ingaba: <u>d</u> /	انقباس

Other miscellaneous:

height	/ <u>t</u> u:l/	طول
weight	/wazan/	حو ن
feces	/limakhraj/	
heartbeat	/harakat il-galb/	م که الق
blood pressure	/idh-dhaght id-dammawi/	

<u>Note</u>:

Refer back to the drawings on pp. 100-101 and with your new vocabulary, discuss again in depth the implications that these drawings have for development in Mauritania.

AGRICULTURAL TALK

Lesson Twenty-Nine

Objective:	At the end of this lesson, you should be able to make inquiries about local agriculture. By learning the Supplementary Material, you will be able to use additional important agricultural terminology.			
Translation				
of <u>Basic</u> Material:	A :	What do you grow in <u>(region)</u> ?		
	B :	We have <u>(name of crop)</u> .		
	A :	Do you grow any vegetables?		
	B:	A few, in the South.		
	A :	When do you plant?		
	B :	In <u>(season)</u> .		
	A :	And when do you harvest?		
	B :	We harvest in <u>(month)</u> .		
Activities :	1.	Using the words in the <u>Supplementary Material</u> , substitute the names of agricultural crops and products as answers to the first question.		
Suggestions:	1.	Practice the dialogue with a friend, and ask the questions to someone from a particular area. Find out where local foodstuffs come from.		

•

198

•

LESSON TWENTY-NINE الأرسى التاسع العشرون شنهو تزرعو في ____ ؟ l ŧ ئزرءر المسل J , ترعو الخضار ؟ ۱ شوي في القبلة $\frac{2}{2}$ ابنتا نغرّسر ؛ ١ في ____ ~ ر اينتا تحرتو ، 1 نحصدو في – $\overline{}$

199

الترس الناسع و العشرون LESSON TWENTY-NINE شنہر تزرعو ٹی ____ ۲ ١ ب نزرعو ____ تزرعو الخضار؟ ١ شرى في القبلة <u>ب</u> اینتا تغرّسر ؟ 1 ب في ----و اینتا تحرثو ؟ ۲. ۱ ب نحصر فی ____ *200* 221

BASIC MATERIAL: Dialogue for Memorization and Adaptation.

- A: /shinhu tizra^Cu vi _____?/
- B: /nizra^Cu _____./
- A: /tizra^Cu il-khu<u>dh</u>a:r?/
- B: /shway vi l-gibla/
- A: /aynta tigharrasu?/
- B: /vi ____/
- A: /wa aynta tihrathu?/
- B: /nihsadu vi _____./

Notes on the Basic Material:

- 1. /tizra^Cu/ means "you (pl.) grow".
- 2. /khudha:r/ means "vegetables".
- 3. /il-gibla/ is "south".
- 4. /tigharrasu/ means "you (pl.) plant". /tihrathu/, is you (pl.) harvest". /nihasadu/ is an alternative word for "harvest".

Note:

Refer back to the drawings on pp. 100-101 and with your new vocabulary, discuss again in depth the implications that these drawings have for development in Mauritania.

AGRICULTURAL TALK

SUPPLEMENTARY MATERIAL: Agricultural glossary.					
field/plot(s)	ِث / <u>h</u> arth/	ا هرات /a <u>h</u> ra:th/ هر			
fence	/azri:t/	ازريت			
fertilizer	/ ^c ar <u>s</u> /	عرحى			
grass	/arbi: ^c a/	اربيعة			
weeds	/agli: ^c arbi: ^c a/	اقليع اربيعة			
hoe	/igja:y/	افجاي			
shovel	/abi:l/	١بيل			
rake	/rachu/	رىشو			
plow	/wati:r/	وتير			
yoke	/awati:l/	ارتيل			
irrigation canal	/ga <u>s</u> b lis-sagi/	قصب كتشقي			
pipe/pipes	يس /ˈɡasb/	اقصاب /agsa:b/ ق			
pump	/abu:nb/	ابريب			
motor	/muti:r/	ا قصاب /agsa:b/ قط ابر نب متير جنيراتير			
generator	/jini:ra:ti:r/	جنبراتير			

202

. ;

223

AGRICULTURAL TALK

R

soil/earth	/trab/	قر ب
stone	/ <u>h</u> ajara/	هجرة
valley (2)	/sahl/	. Juny
	/gu:d/	قرد
dune (2)	/ ^c alb/	حباج
	/zi:ra/	نريوة
mountain	/jabal/	<u>مبر</u>
sack	/asgi:b/	استبب
two kilos	/mudd/	ں • لر
100 Kgs.	/bari:ga/	بربقة
Names of crops:		
peanuts	/il-gart/	القرت
millet, sorghum	/il-azra ^C /	القرت الازرع المكّة
maize/corn	/il-makka/	مكما

- -- - ----

_

wheat	/il-gam <u>h</u> /	القمح
pepper	/abu:bar/	ابو بر
beet	/bitra:v/	بتراف

Verbs: (given in "he" form of Present Tense)

to cultivate (2)	/yizra ^C /	يزرع	/yi <u>h</u> rath/	يمحرث
to grow	/yinbat/			ينبت
to die	/imu:t/			امرت
to water	/yisgi/			يسقي
to harvest (2)	/yihsad/	July.	/yi <u>h</u> rath/	بحرث
to store	/yilam/			يىلىم
to destroy	/yihdam/			يهدح
to eat	/yukil/			بكل
to plant	/yigharras/			يغرس
to dig	/yijhar/			يعجبهمر
to hoe	/yigbi/			يغبي
to plow	/yuti:1/			يتيل

204

. '

to pull	/yintur/	ينتر
to kill	/yigtal/	يقتل
to fertilize	/idi:r il- ^c ar <u>s</u> /	ادير العرص
to rain	/yimtar/	يعطى
to transplant	/yigharras/	يغر س

The name of Allah is repeated to form this eight-pointed star

AGRICULTURAL GLOSSARY

ADDITIONAL VOCABULARY: Names of Months.					
January	/yana:yir/	يناير			
February	/fibra:yir/	غبرا بر			
March	/ma:rs/	مارس			
April	/abri:l/	ابو بل			
May	/mi:h/	ميە			
June	/yu:ni/	يوني			
July	/yu:li/	يوني			
August	/aghasht/	اغشت			
September	/sibtimbi:r/	سىتىبىر			
October	/uktu:bi:r/	اکتوببر			
November	/nuvimbi:r/	مفصير			
December	/disimbi:r/	دسهيم			

<u>Activity</u>: Find out the names of the Islamic months. You have already seen two - Ramadan and <u>Hajj</u>, which are the two most well-known. Although the Islamic months exist side-by-side with the Gregorian months, the latter are used much more frequently in everyday Mauritanian life.

ERÍC

LESSON TWENTY-NINE

IN THE FIELD

Lesson Thirty

<u>Objective</u>: At the end of this dialogue you should be able to further your inquiries about local agriculture, and practice using the conditional in Arabic.

- <u>Translation</u> Sam: Hello. What did you plant here?
- of Basic Ahmad: I planted beets here and corn over there.
- Material: Sam: Did you put fertilizer on the field?

Ahmad: No. There isn't any in this area.

- Sam: If you use (used) fertilizer the crops will grow better.
- Ahmad: If you bring (brought) me a little, I will put it. (on the crops)
- Sam: I'll speak to my director tomorrow. If I haven't brought it to you before Friday, come to the office in Nouakchott and I'll give you a sack of it.

Activities:

- 1. Using the words from the Agricultural Glossary in Lesson 29, substitute the names of other agricultural crops and products as answers to the first question. Learn any regional alternatives for the agricultural vocabulary used in this Lesson.
- 2. Practice this dialogue in class with your teacher. Discuss the agricultural patterns and practices of the different regions of Mauritania.

208

LESSON THIRTY

ERIC

الأرس الثلاثون

السلام عليكم اش عرست خون سام زرعت بىراف عرن و المله بوك 1921 درت الانقراي فوق الاهرات (سام ابدا. ما نو فالق في هذى المنطقة احمد الد استعملته النبتات ننبت امس سا م الد جبت في شري نديره احد لاسي تتكلم مع مديري الصبح . الا ما حيته لك قبلة المحمحة واحي سام شور المكتب ني تراكشرط و لاعي

209

المدرس الثلائون

LESSON THIRTY

, *'*

السّرم عليكم الس غرست مون در ...

زرعت بنراف عون والمكة عوك احمد

210

231

BASIC MATERIAL:	Dia	Dialogue for Memorization:		
/sa:m/	-	/is-sala:mu ^c alay-kum. ash gharrast hu:n?/		
/ahmad/	-	/zra ^C t bitra:v hu:n wa l-makka <u>h</u> u:k/		
/sa:m/	-	/dirt il-angray vawg il-ahra:th?/		
/ahmad/	-	/abda. ma:hu kha:lig vi ha:dhi l-mintaga/		
/sa:m/	-	/illa sta ^c milt-u in-nabata:t tinbat a <u>h</u> san/		
/a <u>h</u> mad/	-	/illa jibt l-i shway ndi:r-u/		
/sa:m/	-	/lahi nitkallam ma ^c a mudi:r-i i <u>s-subh</u> . illa ma jibt-u l-ak gubla il-juma'a wahay shu:r il- maktab vi nua:kshu:t wa lahi na ti:-k asgi:b min-u/		

Not	Notes on the Basic Material:					
1.	/il-angray/- the french word "engrais". It means "fertilizer" and is widely understood.					
2.	/illa/ - "if." For further reference on "if" sentences, see <u>The</u> <u>Grammar Handbook</u> Lesson on Conditionals.					
3.	/a h san/ - a comparative form meaning "better." See <u>The</u> <u>Grammar</u> <u>Handbook</u> on Comparatives and Superlatives for further information.					
4.	/wahay/ - in the imperative form, meaning "come".					
5.	/asgi:b min-u/ - literally "a sack from it."					

APPENDIX A

HASSANIYA PROVLRBS

Mauritanians have many interesting proverbs, and you win undoubtedly hear many of them during your visits with families. Many of them are wise, some are prophetic and still others are humorous, but all of them display the wonderful musicality, rhythm and rhyme of the Arabic language See if you can learn some, and try to use them in the appropriate context. Also, share some American proverbs (such as "Don't cross the bridge until you get to it") with your friends and hosts.

1.

العلاق قُبل الْعَلّام

"The creator came before the educator."

م ما مون و أَسْنُو حادت كا بون

"Always trust your mother, even if she is a hyena."

أُسَوى أَنْشَبْخ أَلْمَتْك أَلْ ما شاف الْخُكُراش الواكيف 3

"An old man who is lying down can often see better (more clearly) than a young person who is standing up."

4.

ٱللَّهُمُ لا خُنْرِت ما تَجْعَلُه كون أُخْله

"Only a person whose meat goes bad can actually bear the burden of his own misfortune." (This could apply to a mother who gives birth to a crippled child, for example.)

5.

تہروب کبل الحوك

"If you want to run away, get going before your pursuer catches up with you."

6.

الما يسملك ما تنفع

"You can't do anything good for a person who doesn't obey you."

"If someone doesn't see the sky, you shouldn't try to show it to him, because the most likely doesn't want to see it."

8.

7.

"The view doesn't fill the stomach." (Or, in order to enjoy something completely, it is not enough just to look.)

9.

رَكْبِل ما أَتْج مَا لَنَّبْس

الشوف ما يَعْل القوف

"To plan ahead is often dangerous - we can never be sure of our plans." (Literally, "Numbers and calculations shouldn't be put into our pockets.")

ال بُط عُظ نُعَسَى يَخَلُع تَحْبَل

"A person who has been bitten by a snake will from then on be afraid merely of a rope that might resemble that snake."

11.

"It is better to speak directly with someone with whom you have business than to use a go-between (or intermediary)."

11.

أَلَّ أَجْبَرُ أُمَّ ما يَرْ ظُع جَدًات

أَنْكُلُوم مِنْ غُم ملاه أُعْل

"Why look for someone better when you already have someone who is good?" (Literally, "He who has been known his mother shouldn't be breast-fed by his grandmother.")

APPENDIX B

LANGUAGE BEHAVIORAL OBJECTIVES*

These two lists of behavioral objectives may be useful to you as a way of keeping track of your progress and planning your study of Hassaniya. By the end of the training program you should probably be able to do all the communication tasks in List A, and you should be working on the tasks in List B. Eventually, you should be able to do all the tasks in both Lists A and B in order to be fully effective in your work.

LIST A: - I can perform the following communication tasks adequately:

- () 1. Greetings, social introductions, and leave taking.
- () 2. Give and ask for directions.
- () 3. Handle currency; ask for change.
- () 4. Make purchases (food, clothing, tickets).
- () 5. Order a simple meal.
- () 6. Get around using public transportation.
- () 7. Give and request simple autobiographical information, i.e. nationality, marital status, occupation, date and place of birth. Give height and weight in metric system.
- () 8. Describe my family. Request similar information from another.
- () 9. Have some success in bargaining at the market.

*Adapted from <u>Le Francais Essential pour L'Afrique Francophone</u>, Peace Corps, Washington D.C., 1978.

215

LIST B: - I can perform the following communication tasks adequately.

- () 1. Everything from List A.
- () 2. Describe present and/or most recent job or activity in some detail. Request similar information from another person.
- () 3. Give detailed information about family, and hometown, and request similar information from another person.
- () 4. Give a brief autobiography. Tell about immediate plans and hopes. Request similar information from another.
- () 5. Describe the geography of the United States or of a familiar location. Request similar information about another country or location.
- () E. Describe the basic structure of the U.S. Government and the U.S. educational system. Request similar information about another country.
- () 7. Describe the purpose and the function of the Peace Corps.
- () 8. Give a brief description of hobilies and pastimes. Request similar information from another person.
- () 9. Be able to discuss current events, U.S. attitudes on race, foreign policy culture, foreign aid, etc. in some depth.

INDIVIDUAL OBJECTIVES

The following are objectives that you should determine for yourself. You might consider subjects or areas that you often talk about in English.

Describe five areas that you wish to have some fluency in. Two more spaces are provided for future use. Check each one off as you feel you have a gained reasonable fluency in it.

Ś

<u>GL</u>OSSARY

`e~`

The following list consists of all the vocabulary which appears in <u>The</u> <u>Communication</u> and <u>Culture</u> <u>Handbook</u>, <u>The</u> <u>Grammar</u> <u>Handbook</u> as well as a number of entries from a high frequency English word list. At the end you will find a list of common expressions and idioms. Their Hassaniya translations are provided in Arabic script; abbreviations indicate the part of speech, gender, and plural forms where relevant.

Key

A

(n)	=	noun	(-)	Ξ	
(v)	=	verb	(m)	=	masculine
(adj.)	=	adjective			
(pl)	=	pl ur al			

able (adj.)		قادر
abortion	تعييل	اجها د
about		عي:
above (upstairs)		فوق
accept (v.)		ا قبل
account		مساب
accounts (n. pl.)		مسابات

_ _

act (behave)		مترف
act (take action)		عمل
action (n.)		عمل
add		25
address (n.)		عنوان
admit		ا د خل
afraid		مائن
after	يما قب	بعد
afternoon		ظهر
again		مرة ثانية
against		ضد
ago		
agree		ُوافق على
agriculture		َوافق على زراعة
agricultural project		مشروع زراعي تعاون
aid (n)		تعاون

aid (v)	یار ن
air	حوا
airplane	طير
airport	مطار
all	کن
allow (v.)	فنمى
all right; O.K.	ابوا
almost	ىقريباً
alms (religious)	زقات
alone	وحد
along	على طو ()
a lot of	علی طول یا سر من
. 'ready	
also	فمولمي
although	َرَ ذَرَكَ مُموتي م أن داعاً
always	دانماً

<u>*</u>	
America	امریک
American	امریکی امریکي
among	بين
amount	عدد
and	ر
anemia	افروق الذم
animal	العروق الذم جيران
another	ثاني
answer (n.)	جواب
anyone	٩٨
anything	شي
appear	ظهر
apple	تقاح
approximately	نقريماً"
April	ابريل
Arabic (n.m.)	ظہر تقاح تقریماً ابریل

24()

area	raeio
arm	من <i>ا</i> عة درع
army	. juip
around	مدرر
arrive	وصل
art	غن
as	
ask	سترن
assistance	تعارن
aspirin	اسىريى
at (near)	sie
August	اغتثبت
autumn	· مريف
B	
baby	اطفیل ظہر
back (n)	طهر

_		•		
bacteria				بكنيريا
bad	شيئ	راغ		ما هو زين
bag (n)				مسک
baggage		·		متراع
Þall		کر ۃ	تود	تاق
bananas				بنان
bank			Ni,	مصوحب
barber				م آلا ق
basket				غلب
bathroom		فق	حز	r Léo
battery				اعمار
beach				متساطي
beat (v.)				. اقلب
beautiful				زين
because				ا قلب زين بيهٽي احود
become				اعود

242

GLOSSARY

. .

- -

bed		غرا ش	متكة
bedroom		قا د	بيت ارم
beer			بسرة
beet			بتراف
before		سابق	ا قبل
begin		تسنت	بدأ
behind			اورا
believe			ظى
belong			Ĵ
below			تحت
belt			محسز ن
beside			احذ
best			ا ا غیر
better			احير
between			ًا غير اخير بين اکبير
big			اكبير
	010		

7

.

biology	-
	بولوجيه
bird	طير .
birthday	عيد اخلاق
black	اكحسار
blackboard	سبزرة
bladder	مبرر. مبولة
blade (razor)	لنست
blanket	امحو
blood	دم
blood pressure	الضغط الذمري
blue	اخفر
boat	سفينة
body	ملد هدين
boil (v)	ی ا
bone	the
book	جلد جسم نحلی عظم کتاب

!

born (v.)	احدق
borrow	ا عر
both	لتنيئ
bou-bou	دراعة
bowl (n)	تىسىن
box	بطى
boy	اطغن
brazier	فرنة
bread	المبورو
break (v.)	كستر
breakfast	اصبوح
breast) صبوح صدر
breeze	برع
bridge	بریح صال جیب مد قد ق
bring	ميب
broken	مدقدق

~ .

.....

.....

--

JÌ.

٠

. ..

~~ -

GLOSSARY

. `**

broom		ملية
brother		اخ
brush (n)		سرّاح
bucket		سبوة
build		بنی
building	بناء	عمارة
bureau		مكتب
burn		حمرق
bus		باحى
business		شۇر ن
busy	مشغون	معديطي
but	ىكى	ياغير
button		متون
buy		َبتوئ ا شر ا مذ
by		١ حذ

226

×.

<u>C</u>	
cab (taxi)	تكسى
cable (telegram)	تلغرام
call (v.)	bis
called, named	اقال
camel (n.m.)	
(n.f.)	ا همیل نا قدیم
(pl.)	
(P)	ا جمال
camera	ملينة التصوير
can (able) (v.)	قد
can (tin) (n)	بطى
can opener (n)	غتاح
cancel	ألغنى
capital (n)	حالمة والة
car (auto)	
care (for) (v.)	تکلَّق ب حاذر
careful	• .

يې د مو دوا

227 247

carpet		زربى
carrots		كروت
carry	ا جمل .	ارغد
case		<i>م</i> ال
cash	د ات	āie
cassette (tape)		مسجلة
catch (v.)		اکر د
cause (n)		ىسىپ سىپ
ceiling		سقف
cell (biological)		alle
center (n)	وسط	موكخ
centimeter		مستيتر
century		
certain	وحدين	قرش قرش
chain (n)		سلسلة
chair		ىسلسىلة كر سي
		-

240

GLOSSARY

, . .

.

chalk	طيشير
chance (n)	حدا سب
change	ىدن
charcoal	لحعوم
charge (v.)	كىنى
cheap	هين
cheese	احبى
chemistry	كيمية
chief	ىشە [.] ىشە يىخ
child	اشير
cholera	كوليرا
choose	امتار
Christian(s)	مسيحين
church	كنيسة
cigarette	مسیحین کنیسة سجاری ^ت سینما
cinema	Lin

. :

circle (n)		دائرة
city	ر شرة	مددنة
CadSS	قسم .	فصل
classical	·	فصحى
classroom		قسم
clean .		انظف
clean (adj.)		مستول
cleanliness		نطافة
clear (adj.)	ظاهر	صاني
clever		عا قل
climb		اطلع
clinic, hospital		طب
clock		*و قات
close (v.)		ا قَعْل
closed		د قات ا قعٰل مقغون خنت
cloth		خنت

GLOSSARY

- -

¥• • • •

.

clothes	الباس
cloud	مرى
cocktail	كوتيل .
coffee	ک قة
coin	فعنه
cold (n.)	ېر د
cold (adj.)	بارد
college	اعدادية
color	لون
comb (n.)	سراح
come	ما م
come back (v.)	ピィ
comfortable	5-1-
common	کا د ی
communications, transport	نواصلات
company (business)	ن ربح کا دي نواصلات نشريکة

Full Flaxt Provided by ERIC

÷ ; ;

complete (adj.)		تام
conditions		ظروف
consider		اعتبر
contagious		عدوة
contain (v.)		احتوي
continue (v.)		وا صل
contraception		تعقيم
contractions		انقبا خی
control (v.)		راقب
cook (v.)	انصب	طيب
cooker, stove		البوي
cool (adj.)		مستببرد
cooperate, help (v.)		عاون
cooperative		تعاونية
copy (v.)		بما و ن تعا ونية اكتب مكّة
corn, maize		مك

GLOSSARY

•

.

ENGLISH-HASSANIYA

.

corner (n.)		م ا شى
cost (v.)		يسق
cotton		قطى
cough (n.)		کی۔
could (v.)		اید یمکن
count (v.)		احسب
counterpart, colleague	·	زميل
country		بلر
course (n.)		قسم درس
court		سا ھە
cousin		ولد عم
cous-cous		كسكس
cover (v.)		ا غطی
cow		بقرة
cramps		وجع الكرش
cross (v.)		ا غطی بقرة وجع الکر ش ا قطع
	253	-

nt 20 20 Mana 19 an la contra companya and a contra contra contra contra a subsequence data in la contra contra contra co Mana 19 an la contra

.

÷

ERIC

crowd (n.)	^ن اس	.هما ي
cry		بکی
cultivate		ذرع
customer		مشتاري
cut (v.)		قطع
D		
dance (v.)		ر قمی
dark	طبا مس	امظلم
date (eating) (n.)		تمحر
daughter		منت
dawn (n.)		، مجس
day	ر ا	يرم نم
dead (adj.)		ب میں
deal (n.)		ago
December		ديسمبر
decide	بحز م	۔ ۲ حود
	v	

254

. .

.

.

. '

deep	طویل	تميق
dehydrated		مستحيم
delay (v.)		تأخر
delivery		خلاص
dentist	نبان	طبيب الاد
desert (n.)		بادية
desire (v.)		ا بقی
desk .		مكتب
destroy		هدم
development		تطوير
dialect		لمحة
diarrhea	ش لسی	/ [
die	-	مات
difference		مات ۱ ختلاف ما یشا به واحر
different		مارىشابە
difficult		واحر
	255	

Full Zext Provided by ERIC

-.

dig (v.)	جحو
diningroom	بيت لوكيو
dinner	عيثيا د
direct (adj.)	مباشر
director	مدير
dirty	اموشنج
discover	اكتشف
dish (n.)	جيرة
distance	مساغة
district, region	Jette
do	عمل
doctor (m.)	طبيب
dog	. کېپ
dollar	ノファン
door	باب می
double	کیب دولار باب خم امدریل

1

.

-

doubt (v.)		تريب
down		تحت
downstairs/under		تحت
draw (v.)		احتف
dry (adj.)		يابس
dream (v.)		احلى
dress (v.)		البس
dress (n.)		رمباي
drink (n.)		يشراب
drink (v.)		ىئىرب
drive	ا حرک	اسوق
driver		ىشو مىر
drought		. معَّاف
dune	بر يو ا	، مِعْاف علب
during		مدة
dust (n.)		مدة قبر ا

237 257

1. 1. . .

ŀ.

.

واهب	acve
	·
	كل
•	انی
	ما بعا ل
	، ب اتراب
	Jum
	اوكل
	التعليم
	بيضى
	بسطى
	مسالمة
	، اثمنىغىش
	تمنين
	کہرباء
	، اثمنتعش ثمنین کمرباء احدعش
	ر ا هب

• ÷

embassy	سفارة
embroidery	زغرفه
encampment	فرقة
energy	ط قة
engineer (n.)	مهندس
English	ا نقليزية
enough	کیا می
enter	د ځل
evening	مساء
every each	ىرى كى
every/anyone	کن مد
everything	کل شي
eyes	. عبون
example	، عیون مثال
expensive	واعر
extension worker	و اعر مشغال

. . . .

.

<u>F</u>		
face (n.)		وجه
fact	ا مر	مصنع مصنع
factory		مصنع
fair (equal)		ا مىيىقىم
faith		ا يمان
fall (v.)		إطيح
family	اسرة	عا ركمة
famous		شايع
far		العبد
farmer		شايع ابعير فلاح صام
fast (v.)		ميام
fast (adj.)		بالعول
fat		بالعجل أسمين بو تعب
father		بو
fatigue		تعب

240

favor (n.)			الخير
favorite		أخير	أشبه
fear (v.)		إذ ل	انخلع
February			مبرابى
.aces			مخراج
feel (v.)			إمس
feet			کر مین
fence			ما بن
fertilizer	عرحى		ا نجري
fetus			مدسن
fever			همی
few			إحليل
field		م رث	. مقل
fifteen			ا ممستعدين
fifty			لمسيئ
fight (v.)			۰.مقل ۱ فمستعیش میسین تعارکر

.

figure (v.)		أوجه
fill (v.)		ا ملی
film (n.)		فليم
finally	أخيرآ	من تال
find (v.)		اَجبر
fine (well) (adj.)	متهونک زین	لا با س
finger (n.)		أصبع
finish (v.)		ترف
ïinished over		وفا ت
fire (n.)		نار
first		لۆں
fish (n.)		موت
fit (v.)		· قرک
five		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
fix repair	عدن	مىسة صلح مىسك
flavor		Sum

.

floor	التحت	فتراب
flower		نزار
fly (v.)		لو ر إ طير
follow	إ تلب	تبع
food		عيس
foot .		كرع
for to		Ĺ
force (n.)		قوة
foreign		اجنبي
forest		کا ب
forget		سى
fork		فر ست
form (n.)		^{*.} شکن
forty		أربعين
forward		الفدّاح
four		۰ شکق اربعین الفد ام اربعة

243

fourteen			أربعتعش
free (no cost) (adj.)		محيا نآ	بديل الحال
French			فرنساوي
fresh			بارد
Friday			يوم الجمعة
friend			صاحب
from			مى مى
front			قدام
fruit			ثمرة
fun	موف	ارمغ	بعا
funny			إ فه حک
full			うえし
function work (v.)		تمل	نسنغل
future			یشنغل مستقبل
<u>G</u>			
game			بعا

.

•

gasoline	إ مانعي	وغيد
gas station		محطة الوفيد
garden (n.)		نستان
gate	مد جل	با ب
general (adj.)		یا م
generator		منيرتير
geography		مبو قراخية
get (v.)		إجعبل كلى
get in (v.)		إركب
get up		را غوم
ghost		ظهور
gift		حرد به
girl		· بسُا به
give		ا عطی
glad		بنسا به اعطی فرحات کا مس
glass (drinking)		کا س

245

glasses (eye)			نطارة
go (v.)			إمشى
goat			عنز
god	مولانا	· ~ ,	الله
gold			د حب
good, well			ر بې
good-bye			مع
goodness			ے الخیر
government			بمكومة
granddaughter			مفيد ه
grandfather			جر
grandmother			جدة
grandson			مفيد
grapes			ىب
grass			جفيد عنب از بيع
grateful			-

246

-

green	أخضر
grocery	ماله
group (n.)	عد اجما عة
grow	کبر
growth	ہمو
guard (n.)	بَردن
guide (n.)	قود
gun	مد فع
H	
hair	رقب
haircut	تحسى
hairdresser	ملا ق
half	رقعي.
hanð (n.)	اير
hang	.نقی اید یلق ۱ نملق
happen	۱ خلق

247

٠,

•

happy	مسرور	غوجان
hard	أمتين	وا عر
hat		هومي
have (v.)		عند
have breakfast		اصطبح
have dinner		اتعشى
have lunch		اتغدى
head		راس
headache		وجع الراس
health		متحدة
hear		إسمع
heart		قلب
heat (n.)		متا ن
heavy		ثقيل
height		طول
help (v.)		^ح میًا ن ثقیل ط و ل

٩

here		فو ن
high		هو ن طويل
hill		ارتغاع
hire	اكترب	أكر
history		تليخ
hit (v.)		بط
hold (v.)		کړ د
hole		قار
holy war		جها د
home		أهل
hope (v.)		یہ تحکی
horse		ني فرس
hospital		
hot		ما م ر
hotel	خندق	ِ طب ^{هامي} اوتيل ساعة
hour		
		ساعه

E.

269

humid را لب hundred hundred kilos hungry را بلب			
how many how many how much how much however human humid humid hundred hundred hundred kilos hungry hunt hunter hunter hunter how much how much human human humid humid hundred hundred hungry hunter hunt	house		נית
how much however human humid humid hundred hundred kilos hungry hunt hunter hunter	how		کيف
human نسان humid بلول رابل hundred ما بيق hundred kilos نيعان hungry مينا hunt مينا	how many		كم
human نسان humid بلول رابل hundred ما بيق hundred kilos نيعان hungry مينا hunt مينا	how much		بأش
humid رابلب hundred فيه hundred kilos ريق hungry ميد hunt ميت	however		لكى
hundred من بيق hundred kilos hungry ريق hunt hunter	human		انسان
hungry معان hunt مید میتاد	humid	را دلب	مبلول
hungry معان hunt مید میتاد	hundred		ميثه
hunt مید میزاد	hundred kilos		مريق.
hunter میتا د	hungry		<u>مع!</u> ن
hunter منتاد hurry (v.) hurt (v.)	hunt		an
hurry (v.) hurt (v.)	hunter		منيًا د
hurt (v.)	hurry (v.)		أعبل
	hurt (v.)		إ عفب
husband 7.	husband		ز وج

;

Ī		
Ι		٤v
ice		اقلاص
idea	تحتميهم	ا قلا می فکره
if	,	ٳۨؠٚ
ill	مرجوع	مريض
important	C	
in		is.
include		ب جنهن
increase (v_{\cdot})		ازبر
industry		صنًا عة
infection		نىڭ ئ
in front of		. قدام
inhehitant		ن لکس
injection		۰ قدّ ۲ سکان دقة يکان
in order to		یکان

· *251* 271

_ _

insect		جعثير ت
insecticide		انسكتيسيد
inside		و سط
instead	·	ېدل مې
instructions		تعلمات
interest (n.)	adres	اهترار
intestines		ا هتها ۲
into		معارن دا جن
iron (n.)		
irrigation canal		قصب ليرة
Islam		۱ سلام
island		Ŷ
it		جمر مر آ
<u>J</u>		Jr.
January		Ľ.
Jesus		ینا بر عیسی
		عيسى

.

.

ملغث	عمل
	اخلط
عنك	بوق
	فرح
	عصير بولمي
	يونى
	حرس
	برداد
	مفتاح
	1-51
	، کېږ
	کیلو متر
شكل	نوع
	ا میں کیلو میتر نوع ملک
	ţ

.

.

kinsperson			ا قارب
kiss (v.)	صافح	قبل	كا نق
kitchen	C	. قېل كو زين	; be
knee			مطبخ رکسة
knife		مديه	مرس
know			إعرف
Koran			ر فرائ
L			
labor (v.)			عمل
labor (birth) (n.)			
laborer			عمل کا مل الحیرة
lake			المحيرة
land (n.)			۰. تراب
language			لغة اكس
large			اكبير
last (adj.)			، مبر ۱ خیر

254

214

.

į

ŧ

i

į.

late		متأخر
laugh (v.)		متاً خر محک
laundry		ألباس
law	شرع	قانون
uay (out) (v.)	C	إمقط
lead (v.)		قا د
learn		تعلم
least		الاقل
leave		امشی
left (direction)		يستعار
leg		ق تم
lemon		لمون
length		. للول
less		ا قَلْ
lesson		^{ق ت} م ممون . طول ا قلّ د رس
let (v		السمح
	275	C C

.

letter (mail)		براوة
lettuce salad		by m
lie (tell a) (v.)		کذب
life		ةلمه
lift (v.)	رفد	ارغع
light (v.)		تغب تغب
lighter (n.)		مزقد
like (v.)		ابقى
line (n.)		م <u>ط</u>
linen		بترى
lips	شرارب	د کی ارب
listen	نبتت	انصت
literature		ادآب
little		×.
live (v.)	ي ش	ا سفیر سکن سا بو ن
livingroom	-	سما دو ن
		- /

E.

•

locust		جرار
long (adj.)		طو مل
look (v.)		همر مهی
look at		رنطو
look for		الرّد
lose	مر	وقد
lost	ضايع	واقد
love (v.)	عب	ابقى
lover		مبيب
low		قار
lower (v.)	خفضي	المقصى
lunch		خداء خداء
lungs		
<u>M</u>		,
machine		مکین ة جريد ة
magazine		جريرة
	-	

٠

majority most of			أغلب
make (v.)			عد ل
malaria			م لاريا
malnourished		•	موء النغذية
n an			راجل
manner		مفة	alp
many			یا سر
map			خر <i>ي</i> طق
March			مارس
mark (n.)			مرک
market			مرجسة
marry	لمحبم	تعرَّس	تروج
married	,		متحديم
mat			م هديرة
matches			منځنې جهديرة علمت موا د
material			مواد

278

.

ENGLISH-HASSANIYA

: i

;

.....

1

ł

i

1

maternal uncle		r r
math		جسابا ت
matter (n.)	شأن	أحر
mattress		غرا مَس
May		مين
mean (v.)		عنی
measles		. محبحرو ن
meat		لحم
medicine		دوا
meet		ا جبر
meeting	مرعد	ميعاد
member		عفو
men		رجال
merchant		تا جر
meter		عضو رجا ل نا جر ميتر المرتقة
method		لريقة
	0.5	

279

259

:

GLOSSARY

•		
microbes		میکروبا ت
middle		, سط
midwife		قتاحي
might (v.)		يعكى
milk (n.)		لېن
millet		ازرع
million		مىليون
mind (n.)	لمحماح	عقل
mine	ł	ليبي
minister		وزير
ministry		وزارة
mint (plant)		نقنع
minute (n.)		دقىقە
miscarriage		اطيح الكوش
miss (v.)		د تعیقة اطبع الکوش تر مش انیسة
Miss		انيسة

2SU

ł

Mr. (Mister)		ىسىر
Mrs. Ms.		سيرة
moderate		معندن
modern	متحدن	حديث
moment		وقت
Monday		بو ، الاثنين
money		تعنف
month		شهر
moon		فحمر
more		اكنر
morning		صباح
mosque	والع	فسحيلا
mosquito		نا مو س
most	اغلب	الاكثر
mother		نا موحس الاکثر انج منور
motor		منور

.

GLOSSARY

.

.

mountain	مبل	کدی
mouse		کدی فار
mouth		Pres
move (v.)		جر ک
movie		سيىما
much		يا سىر
music		مر سیقی
Muslim(s)		مسالحين
must (v.)		واجب
<u>N</u>		
name (n.)		اسم
named called		
napkin	و	زيق
nation	أتمة	و طيٰ
national		انقال نریق وطن مادی
natural	en l	کا د ی

262

.

ENGLISH-HASSANIYA

٠

:

1

-

ŗ

: ; ; ;

i

t.

:

<u> </u>		
nature		aeud
nausea		١قلاب
near	اقربب	اجذ
nearly		LEAP
recessary	صرو ر ی	لا بد می
neck (n.)	-	رقبة
need (v.)		فاضل
needle		ابرة
neighbor		٩١
neither		الآ
never	محال	ابدآ
new	طاري طواري	اجديد
news	طواري	ا خبار
newspaper		جريد آ
next	<u>ما ي</u>	مقبل
next to/beside		ا جد

283

263

.

.

GLOSSARY

nice		متعد ل
night	الليدة	المسراء
nine		تسعة
nineteen		إتسعتعش
ninety		تسعين
no		لا ابدی
none		ما تو شي
north		تل
nose		ا جُسًا مُر
not		L
notebook	دغتر	كر نة
nothing	والو	ما عو شمي
notice (v.)		لا مط
November		مل فيمكر
now		ذرک رقم
number (n.)	عدد رمز	رقم

284

•,

.....

1

:

٠

nurse (n.)		àmp
nursing		الطب
nutriments		الطبر عثا ^ت ي
<u>o</u>		
ocean	بمحر	، مح یط اکتوبر
October		اكتوبر
of		من م
of course		طبعا
off		فارج
offer (v.)	يعطي بيم بر	ا مد
office	بيمرو	مکتب
officer		فا بط
official		مۇ ظىف كتەر آ
often	يا مسر غيه	
oil (n.)	:	بطر ن ا يو ا
okay		ا يو ا
		_

old				کہل
on				حلى
once			<i>.</i>	هر ه
one				واحد
onion				بصل
only				انوبى
open (v.)				إغتهم
open (adj.)				مفنوع
opinion	نغمهم	و جهة	نظر	راي
or nor	N N			ولا
oranges				أدرانج
order (n.)				أمر
other				اكفر
ought			ہی	واجب ء
outside				مرقب
ovary				ا خر بواجب مح مرقب بیض

236

•

over (on top of)		فرق
over finished		وفات
own (v.)		امتدك
<u>P</u>		
p ack (n.)		مک
page	او جه	- Jeo
pain (n.)	الم	وجع
paint (v.)	۱. ۱	تسبغ
p a ir	اتنبئ	بىر
palm tree		لمخلة
panties		سلب
pants		سروال
paper	تا غبط	ورق
parasites worms		دود
part (n.)		دود قىيىم حفلة
party (n.)		ا جنفه

287

Ŋ

267

.

pass (v.)		اقترط
past (n.)		الما ضي
paternal uncle		عم ا
pay (v.)	·	cele
peace		سلاح
Peace Corps		عتبة السلام
peanuts		قرت
pen		قلم
period (n.)		مده
period (menstrual)		ميعى
people	شعب	نا س
pepper		ا بو ہر
perhaps		ممكن
person	<i>ج</i> د	متسحص
physics		فيسيكة
pick (choose)		ممکنی مشخصی میسیک ^ی ۱ جنتا بر

288

pick up (n.)	be
picture (n.)	صورة
piece (n.)	طىقى
pilgrimage	٩ج
pill(s)	حبة جبوب
pillars (Muslim)	قواعد
pillow	اساد
pineapple	ا نا س
pipe	cues
place (n.)	مکان بلد
placenta	اسل
plan (n.)	bites
plant (n.)	نبات
plant (v.)	تعريس
plate	تغرّ س ط س ط س
platter	
	28 9

.

play (v.)		لعب
pleasure (n.)		متعة
plow (v.)		اتيل
plow (n.)		وتير
point (n.)		ābēi
police officer		بو لیس
poor		فقير
population		ىسكىن
port		ميسئا
position		موقف
possible	1 03	ممكن
postage		تىمىر
post card		بطاقة بريدية
post office	بوسطة	بردد
potatoes		، معد تیر حدب
pour (v.)		حدمب
	201	}

ł

:

ł

ł

power		اقد
practice (v.)		طبق
praise (n.)		A-A
pray		اصتی
prayer		حدارة
prayer caller		اذآن
pregnancy conception		حمل
prepare		repl
present (here) (adj.)		حاضر
president		رئىس
pretty (adj.)		زبی
prevention		وعاية
price (n.)		. ثمیٰ رئیس
Prime Minister	الوزرا	
probably		وازن مشکلة
problem		مشكلة

4.2 · 6.4

.

GLOSSARY

•

produce (v.)		انتج
project (n.)		مشروع
promise (v.)		رىد
prophet	ن نېې	رسول
protein		بروثين
prove		بموجى
provide (v.)		اعطى
province	ولاية	- apie
public	نا س	جمهور
pull (v.)		انتره
pump		ابونپ
pupil		تلميڈ ي
purpose		حد ٹی آ دیر
put (v.)		أدير
<u>R</u>		
radio		راديو

272 292

.

rain (n.)	سی ب	مطر
raise (v.)		رفد
rake (n.)		رشر
rat		فار
razor		رزوار
razor blade		لنست
reach (v.)		الحتق
read (v.)		اقرا
ready (adj.)	ما ص	مستعد
real	المحتيح المحالي	واقع
realize		ا فرلمین
really	مق	مقدقية
reason (n.)		در منده از منده ر
receive		تلقى
record (phonograph)		سمر تلقی احمر
red		

•.

_ ____

•		
reîrigerator		فر-بجندير
refuse (v.)		امتنع
region; district		منطقة
religion		دين
remain		احن
remember	اتحجل	تذكر
rent (v.)		اكرى
repair fix	عدن	مىتى
repeat		عل
reply (v.)		جاوب
require	متم	وجب على
resemble		o Lun
rest (v.)		باستراح مطعہ
restaurant	رستوران	rele
result (n.)		- Sui
resume (v.)	تقدحهن	لتصحي

.

. '

_ .___

•			
return (v.)			رجع
rice			ما رو
rich	الدنيا	اسمين مي	 محرى
ride (v.)			اركب
right (correct)		لتحيح	صابح
right (direction)		C	يعين
rise (v.)			رغع
river			نهر
road			طريق
rock			لهخوة
room			سٹ
rope			مبل
rub (v.)			امسح
rug			زر بی
rule, regulation (n.)			قا عدة
run (v.)			ا مسح زربي قحا عدم جمري

.

•,

GLOSSARY

•

	أعجل
	اسقيب
•	ماس اقرور
	سلرل
	ملح
	مشاو
لحص	ا بر ۱ ب
	ىعا ئل
	يرم السبت
	اسدر
	قدح
	سعو دي
	قطاعة
	ن ن ^ي
	سىغو دى قطاعة فنال ستم على
	٠

276

.

•

schedule (n.)	تقسم
school	حدرسة
science	حلم
sea	علم بحر
season (n.)	فصن
seat (n.)	مقحد
second	ثاني
secretary	سكرتير
see (v.)	شاف
seem	مرلنه
sell	باع
send	أرسل
sentence	alo
September	ىستىس
serve (food)	جملة سبتمبير ناول مبد
servant	عبد

277

ł,

service (n.)	عمل	مد وہ
set (v.)		جعل
seven		aeun
seventeen		سعتعتين
seventy		سىعى
several		کد ة
sex (n.)		منس
sexual intercourse		جماع
shall		لاعي
shape (n.)	شکل	26
share (v.)	شا طر	فسم
sharp		م ا د
shave (v.)		مسی
sheet (bed)		حشیٰ ۱۰ شخر
sheikh chief		شنح
ship (n.)		quien

278

2

· · · · · · · · · · · · · · · · · · ·		
shirt		ترنمى
shoe		ما لع
shop (n.)		برتيق
shopkeeper		تاجر
short (adj.)		فصر
should (v.)		J L
shoulder		منكب
shovel		ابىيل
show (v.)		ئعت
shower (n.)	اسیوم موجوع	دوىش
sick	مرجوع	مريعي مريعي
sickness		مرحی
side (n.)	1)	· حانب رمز
sign (n.)		ر حمد
silk		صر بر در فرنده
silver		aue e

simple	ė
since	میٰ
sink (kitchen)	لغابو
sing	نحتى
single	عازب
Sir	ىسىر
sister	أفت
sit	ses.
sitting room	سالون
six	مىرىيە مىرىيە
sixteen	ستعش
sixty	ستين
size	. قامة
skin	.قامة جلد جوب سماء
skirt	جرو مپ
sky	مدسماً م

280

ENGLISH-HASSANIYA

slacks		سروا ن
sleep (v.)		رقع
slip (v.)		سال
slow (adj.)		رابي
slowly		بىشور
small		اسقير
smallpox		جدري
smell (v.)		لعفهم
smile (v.)		تىسىم
smoke (v.)		اكمى
SO		إذا
soap		صابون
sock		شوست
soft	ا ملس ۰	يخذ ب
soil (n.)		أرغى
sold		ِ شوست بند ب أرخى بىيوع

281

١

.

. ·

soldier		مندري
someone		-
something		دئى
sometimes		مرة عره
son		ولد
song		غباي
soon		قريداً
sorghum		اررع
sort (n.)		ازرع نوع
soul		النفس
sound (n.)		ىبو ت
south		منرب
space (n.)	slies	مكان
speak		تكلم
special		مکان تکتم خاعی د تبعی
spend		د بنصی

282

e na se se se

e .

•

sperm		مني
spirit		العقل
spoon		م. م.ک
spot (n.)	·	abi
spring (season)		ربيع
square		حربع
stamp (postage)		تمير
stand (v.)		وقف
star (sky)		نجم
start (begin)	تست	ابدا
state (nation)		دولة
station	استا سيون	ab 3
stay (remain)	اهدا	أرتب
step (n.)		ō sep
stick (n.)		د بو س
still		أرتب خطوة د بوس مازل

283

2

	· · · · · · · · · · · · · · · · · · ·	
stomach		كرش
stomachache		وجع الكرش
stone (n.)		حجرة
stool (feces)		the second
stop (v.)		وقف
store (n.)		محتر ن
storehouse		مخر ن
storm (n.)	لو	اسماب
story		رواية
stove		فرية
straight		امسقم
strange		ې يې بې
stream (n.)	ا بحير طريق	نہر
street	طريق	مهر شارع
strength		تحوة
strong	المتين	قو ي

_ _ _

284 3

1

ENGLISH-HASSANIYA

1

;

•

•		
study (v.)		درس
success		نجاع
such	مثال	کین
sudden	•	بالعجل
sugar		سكر
suit (clothes)		اتسكما مير
suitcase		واليس
summer		مىيى
sun		شمس
Sunday		بوم الحد
sunset		مغرب
<pre>supply (v.)</pre>	د مد	اعطى
suppose		احتقد
sure (adj.)		إ مقر ش
surprise (n.)		احتقد إمقرىش مف مبا ^م ة حلو
sweet (adj.)		جلو

ERIC Full Taxt Provided by ERIC

285

305

· • •

ι.

.

.

- -

system		نظ ٢
T		
table		طابله
tailor		لم الم
take (v.)		اقبفي
talk (v.)		نكتم
tall		ىلويلى
tape recorder		مسجلة
taste (v.)		ذاق
te ach		بر در بور
tea	ورقة	اتا ي
teapot		اتا ي مقرع
tear (rip) (v.)		. سىق
tele gram		برق
telephone (n.)		ما تۇ تلغربون
television		تلفربون

-

tell (v.)	فال ل
ten	ىسرة
tent	and .
than	عن
thank	ىتىڭر
ihe	<i>ا</i> ل
then (so)	اورا ذاک مم حموک تعذو ل إرقيق
there	حوک
these	تقغرو ل
thin (adj.)	إرقيق
thing	شى
think	تحريبهم المحميم
third	ثلث
thirsty	· line
thirty ,	ثلا تىپى
this	نلٹ عطینیا ن نلز تین سنر ۱ حذي

287

307

ERIC Full Text Provided by ERIC •

.

,

ERIC

.

.

those	ذوك
though	امع کون
thought (n.)	a contraction of the second
thousand	الني .
thread	خيط
three	فلا ثه
through	نقر
ticket	تذكره
tie (v.)	ا حز س
time (clock) (n.)	وفت زمن
tip (n.)	كري
tire (n.)	اكراع الواتة
tired	فتران
to (towards)	شور المی
together	ختران شور المی فېلد سې
tooth	سى: سىن

***288* 3**∴8

.

.

•	
toothache	اوجيع الشنين
toothbrush	بم درجی
tobacco	منيح
today	اليوح
toe	اصبر الكراع
toilet	نينة الم
tomorrow	القبرج
too	متى
top (n.)	حمقا
touch (v.)	مس
toward	شرر
towel	ز بق
town	دشرة
toy (n.)	. دشرة لعبة بدل قطار
trade (v.)	ېدن
train (n.)	قطار

.

•

translate		توجيم
travel (v.)		سافر
tree		صدراية
trip (voyage) (n.)		سىغر
truck		کمیون
true		جتى
trust (v.)		وڏع
truth		الحق
try		هاو ل
turn (v.)		قلب
twelve		اشعش
twenty		عشرين
two		اثنين
typewriter	acies	اثنين مدينة كنابة
<u>u</u>		
umbilical cord		حبل القرة

290

uncle	w Are
under	تحت
underpants	سلب
understand	فهم
United Nations	فهم الام المتحدة
university	a la
until	إلىن
up	فعرق
upon	على
upstairs/above	فوق
urine	بو ل
use (v.)	استعمل
usually	كا دةً
uterus	کا دہ رحم
<u>v</u>	
vagina	رجم ا

291 311

••

•

.

. .

•,

valley	وادي	قود	, Jose
value (n.)	-		قيرة
vegetables			, Liep
very		·	متى
view (n.)		مشوفة	نطرة
village			دىشرة
visit (v.)			<i>ز</i> ار
vitamins			فيتا وين
voice (n.)		مس	لهوت
volunteer (n.)			متطوع
<u>w</u>			
wagon	. 7		واته
wait (v.)	هذا	انتظر	استنا
wake up (v.)			اوعى
walk (v.)	استر	اتراطی	امشى
wall			kip

3 <u>;</u> <u>?</u> ∗292*

.

.

·			
wallet		کلم	كىب
want (v.)		,	ابسغى
war (n.)	ديقة	فننة	جرب
warm			داخي
wash (v.)			غسبل
watch (v.)			حرحى
watch (wrist)		مارة	وقنة
water (n.)			ماء
wave (sea) (n.)			موجة
way (road)			طويق
wear (clothes) (v.)			البس
weather			المجو
Wednesday			برم الاربعة
weeds			1
week			اسبوع
weight			اقلیع اریعة اسبوع وزن

.

•

. '

-

well (water)	م ا سی
well_good	ها سي زين
west	سا عل
wet .	مبلو ل
what	أش
wheat	قمح
when (question word)	متين
where (question word)	ايتتا
whether	لو کان
which (question word)	اينتا
while	محتدن
white	ايىغى
who (question word)	من
who (relative pronoun)	اللمى
whole	كامل
whooping cough	من اللي كما مل تىشق

294 311

ENGLISH-HASSANIYA

•

عليئس
علیش واسع
زوعة
لا هي
لا عي ريح
مروي
جسی
نيتياد
تمنى
مع
نقر
بدون
والوف
والوف حرام
ین دري عجيب
عجبب

· ·

wood	مطب	جىشە
wool		سوف
word		و كلية
work (v.)	عمل	عمل
work;job (n.)	محمل	مَلغُسُ
world		عا لم
World Bank		الىنكر الثربي
worms parasites		دود
worst		الرّد بي
worth (v.)		تسوى
would (v.)	<i>ـ م</i> كن	افد
wound (n.)		چر ع
write (v.)		كنب
wrong (adj.)		غلط

2

.

•

•		
<u>Y</u>		
yard (measure)		يارم
year		فنس
yellow	•	ا صغر
yes	نعم	ابدا
Yes! (by God!)		رالله
yesterday		یا مس
yet		
yoke		اوانيل
you (m.)		فتنا
you (f.)		ائت
young	شاب	اسقير
<u>Z</u>		
zero	سرو ،	ىبىنى

zipper

317 *297*

)

298

Give meالرهGive me a little moreزيد تي نشويGod willingإن نشأ اللهGood-byeالملانامع الشيلامةودعناك الملاناGood afternoonمياء الخيرمساء الخيرميلخير

<u>H</u>

Happy Holiday!	عيد مبارك
Happy New Year!	عبد مبارک کل عام وانتم بخیر انشلاح علیکم اعلا تیاک
Hello	الشلام عليكم اعلا
Here you are, here you go	تتاک '
Hey (name) !	L_
الغير How are you?	یاک لا با سی یاک
How do you say that in Hassaniya?	كيف تقول هذا بالعسنتية
How long have you been	كم لكر
How much is this?	باش هذا
How old are you?	کم سنة عندک؟ کيف انهوا
How's the weather?	کیف انہوا

299

Ī

,

I can't _____ I don't understand I forgot I have a beadache I have a stomach ache I'm glad to meet you Isn't that so? It's certainly true. It doesn't work It doesn't matter

Ē

Last month Last week Last year Leave me alone Like this

$\underline{\mathsf{N}}$

Never mind New Year Mext month Next year Next week

ما نقد ما نقد مانی فاصم نسیت یو معنی کرشی تشر ضا مق ما یمشی لا باس

الشهر الغايت الاسبوع الغايت العام الغايت مليني بالحال خذا

320

_

<u>o</u>

Of course

Okay, all right

"Our house is your house"

<u>p</u>

Pardon me? Excuse me? Please

\underline{S}

Say, tell me, by the way		قتلك
Slowly		بشور
Something like this		ىئى مىل ھذا
Straight ahead	ا قبا ل	۔ یہی طول

$\underline{\mathbf{T}}$

Tell me...

Thank you

Thank God!

That's all, enough

There isn't any

This is very important

To the left

To the right

طبعاً ایوا بیتی

زین بیتکم

فضلك

W

Wait a bit

What does that mean?

What time 1s it?

What's going on? (happening)

What's that?

What's the news?

What's wrong with you?

Where is...

Y

Yes

ها ني شوۍ اس معنی هذا شنهو الوقت سخيا لق شنهو هذا اش طاري . ما لكر ؟ منين ؟

احمه

Al-hamdu l-illahi : "Praise to God"

GPO 868-149

302

PEACE CORPS LANGUAGE HANDBOOK SERIES

for Kiribati (Gilbertese)

Grammar Handbook Communication & Culture Handbook Special Skills Handbook Teacher's Handbook

ACTION/Peace Corps The Experiment in International Living "Communication is the key to understanding."