


Refugee Phrasebook

Medical Phrases - Italy

This booklet is based on data from the community project "Refugee Phrasebook". Here you find other language resources. All content can be copied, adapted and redistributed freely (Creative Commons License, CC0). Something to be changed/added? Please insert your suggestion at <https://pad.okfn.org/p/rpb-suggestions>, or contact us at feedback@refugeephrasebook.de. Thanks!

Online versions at: <http://www.refugeephrasebook.de> and https://en.wikibooks.org/wiki/Refugee_Phrasebook
Refugee Phrasebook interactive App available for Android (all languages).
RefuChat App available for iOS and Android (some languages).

Tigrinya	English	Italian	French	Arabic (Syrian)
ዶክተር የዚልዋኑ እያደንደሁባት	I need to see a doctor	Ho bisogno di vedere un medico	Je dois voir un médecin	أحتاج أن أرى طبيب
ፍጊዜ ማስተካከል ከዚልዋኑ አለበት እንደሸጊዜ	I need to go to the hospital	Ho bisogno di andare in ospedale	Je dois aller à l'hôpital	أحتاج أن أذهب إلى المستشفى
አምባ-ገንዘብ እድልዋኑ አለበት	I need an ambulance	Ho bisogno di un'ambulanza	J'ai besoin d'une ambulance	أحتاج سيارة إسعاف
አዝራር ተኩረዋል መደግሮች አበበ ክወሰዳል አለሁ	Where can I fill this prescription?	Dove posso trovare il farmaco / il trattamento che prescrive questa ricetta?	Où puis-je acheter ce médicament ?	أين يمكنني أن أصرف الروشتة؟ او الوصفة الطبية
መዓነት ክፍልላሽ አለሁ	When do I have to come back?	Quando devo tornare?	Quand dois-je revenir?	متى يمكنني أن آتي لرؤيتك مجدداً؟
አብ ማስተካከል ከድልዋኑ ዓይነት	Do I have to be admitted to the hospital?	Devo essere ricoverato in ospedale?	Es-ce que je dois aller à l'hôpital?	هل لابد أن آتكم إلى المستشفى
አዝማ አለሁ	I have asthma	Soffro di asma	J'ai de l'asthme	عندى أزمة (صدرية) أو عندى ربو
አክኖር ካድራል ጥርጋማ አለሁ	I have chronic bronchitis	Soffro di bronchite cronica	J'ai une bronchite chronique	عندى برونشيت مزمناً أو التهاب قصبات حادة مزمن
ድርጅም ለበት አለሁ	I have heart failure	Soffro di insufficienza cardiaca	J'ai une insuffisance cardiaque	لدي قصور القلب أو فشل القلب
	I had a myocardial infarction	Ho avuto un infarto	J'ai eu un infarctus (du myocarde)	حصلت معي ذبحة قلبية
ወመ-ዶቃቃ አለሁ	I have epilepsy	Soffro di epilessia	Je suis épileptique	لدي صرع
መንሰሳ አለሁ	I have cancer	Sono malata/o di cancro	J'ai un cancer	عندى سرطان
አክማም ፍቅር ስሜ አለሁ	I have tuberculosis	Ho la tubercolosi	J'ai la tuberculose	عندى داء السل
አክማም ምክር አለሁ	I have diabetes	Ho il diabete	Je suis diabétique	عندى سكري
አክማም ኢ-ቻኬን እይታኬን አለሁ	I have HIV	Sono malata/o di HIV	J'ai le V.I.H.	عندى سيدا
አክማም መንሰሳ ድሞ አለሁ	I have leukaemia	Ho la leucemia	J'ai la leucémie	عندى لوكيبيا
	I have sickle cell disease	Soffro di anemia drepanocitica	J'ai une sicklanémie (Syn: hémoglobinose SS, Drépanocytose homozygote)	عندى فقر دم منجلي أو فقر دم انحلاطي
	I have thalassaemia	Ho la talassemia	J'ai la thalassémie	لدي ئالاسيميا

Tigrinya	English	Italian	French	Arabic (Syrian)
ናይ ብንግቻት/ምቀራጭ ተለፋ አስማም አለሁን	I have chronic depression	Soffro di depressione cronica	Je suis dépressif/dépressive	لدي اكتئاب مزمن
አስማም አለምር (እስከዚህደረሰ) አለሁን	I have schizophrenia	Soffro di schizofrenia	Je souffre de schizophrénie	لدي شيزوفرينيا / فصام
	I have bipolar disorder	Soffro di disturbi bipolari	Je souffre de troubles bipolaires	لدي الاضطراب وجداني ثانئي القطب أو الهوس الاكتئابي
እነዚህ መድሃኒቶች አየ	This is my medication	Questo è il farmaco che prendo abitualmente	Ce sont mes médicaments	هذا دوائي أو هذه أدوية
እነዚህ መድሃኒት መዓልታዊ አየ ነውበት	I take this medication every day	Assumo questo farmaco giornalmente	Je prends ces médicaments tous les jours	أخذ هذا الدواء يومياً
እነዚህ መድሃኒት ገዢመታት አየ መሰረም	I have been taking this medication for years	Prendo questo farmaco da anni	Je prends ces médicaments depuis des années	أخذ هذا الدواء منذ سنوات
ከዚህወጪ መድሃኒት ተወስኝ የደልያዎን አለሁ	I need more of this medication	Ho bisogno di altre confezioni di questo farmaco	J'ai besoin de plus de ces médicaments	أحتاج للمزيد من هذا الدواء
ተገኝኝ ካይ	I was injured	Sono stato ferito / Ho subito un infortunio	Je suis blessé/blessée	لقد تعرضت للإصابة
ቢሮ ፍጤመኑ ካይ	Somebody hit me	Sono stata/o colpita/o	On m'a frappé/frappée	أحد هم ضربني
ብበላት ካሬ ተወጋዬ ኋይ	I was stabbed/ cut with a knife	Sono stata/o aggredita/o con un coltello	On m'a frappé/frappée avec un couteau	تعرضت للطعن سكين
ማሃረም- ማከና አጋጌመኑ ካይ	I was hit by a car	Sono stata/o investita/o da una macchina	J'ai été renversé/renversée par une voiture	ضربني سيارة
አበኩ ንክሳለኝ ካይ	I was stung by an insect	Sono stata/o punta/o da un insetto	J'ai été piqué/piquée par un insecte	لسعوني حشرة
ተካክለ ካይ	I was bitten	Sono stata/o morsa/o	J'ai été mordu/mordue	... تم عصي ... تعرضت لعضة
ከብ በረከ በታ ወቅም ኋይ	I fell from a height	Sono caduta/o da una certa altezza	Je suis tombé/tombée d'une certaine hauteur	وقيعت من مكان مرتفع
ውቅም	I fell down	Sono caduta/o	Je suis tombé/tombée	وقيعت
አብዛኛ አስመኑ አለው	It hurts here	Fa male qui	J'ai mal ici	يؤلمني هنا
እነዚህ ትንሬ ከብዛኛ ድማኑ ከለው አብዛኛ አስመኑ አለው	The pain started here and goes to here	Fa male da qui a qui	J'ai mal d'ici à là /	يبدأ الألم من هنا ويمتد إلى هنا

Tigrinya	English	Italian	French	Arabic (Syrian)
አል ቅንብ ተብለ ማነ እስመኑን እያ	The pain is there all the time	Il dolore è continuo	La douleur est persistante/ J'ai tout le temps mal	الألم موجود طوال الوقت
ቁንብ አንሰሳ ይመግኘ አንሰሳ ይመግኘ	The pain comes and goes	Il dolore è intermittente	La douleur n'est pas continue	الألم يذهب ويعود
ከተማዬ ከለጥና ቅንብ እስመኑን	It hurts when I touch it	Fa male quando lo tocco	J'ai mal lorsque je touche	أشعر بالألم عندما أمس
ደው ከበላ ከለከ ካየዳ ቁንብ እስመኑን	It gets worse when I stand up	Peggiora quando sono in piedi	C'est pire lorsque je suis debout	الأمر يزداد سوءاً عندما أقف
ከድቃስ ከለከ እተ ቅንብ ይብርሃት	It gets worse when I lie down	Peggiora quando sono distesa/o	C'est pire lorsque je me couche	إنه يزيد سوءاً عندما استلقي
ብርቱስ (ዘምር) ቅንብ እያ	It is a sharp pain	È un dolore acuto	C'est une douleur aiguë	هو ألم حاد
ቅልል ገበላ ቅንብ	It is a dull pain	È un dolore sordo	C'est une douleur diffuse	إنه ألم باطن
እተ ቅንብ ሂንደሰት እያ ዝመግኘ	The pain started suddenly	Il dolore è iniziato all'improvviso	/ La douleur est apparue soudainement	بدأ الألم فجأة
እተ ቅንብ ቅስ እንዲበላ እያ ብቻምር	The pain started gradually	Il dolore è iniziato gradualmente	La douleur est venue progressivement /	بدأ الألم تدريجياً
ቍድማት አቅዱምና ከምነት ዓይነት ቅንብ እስመኑን ኩራ	I have had this pain before	Ho già avuto questo dolore in passato	J'ai déjà ressenti cette douleur	لقد شعرت بهذا الألم من قبل
ከምነት ዓይነት ቅንብ ተሰማዣኑ እረፈልጥን	I have never had this pain before	Non ho mai avuto prima questo dolore	Je n'ai jamais ressenti cette douleur	لم يسبق أن شعرت بهذا الألم مسبقاً
ደም ይፈጸኑ እለ	I am bleeding	Sto sanguinando	Je saigne	لدي تريف
እብ ጽንተቤ አዋሽ ደም እለ	There is blood in my urine	Ho sangue nelle urine	J'ai du sang dans l'urine	هناك دم في البول
ቀልቀሉ ደም አለም	There is blood in my faeces	Ho sangue nelle feci	J'ai du sang dans les selles	هناك دم في البراز
ትናክሬ ደም አለም	There is blood in my vomit	Ho sangue nel vomito	Je vomis du sang	هناك دم في القيء
ደም እስከል አለጥና	I am coughing up blood	Tossisco sangue	Je crache du sang	سعالي يحتوي على دم
እብ ዓመታዊናይ እደምድ እለጥና	I am bleeding from my anus	Sanguino dall'ano	Je saigne de l'anus	انزف من فتحة الشرج
እብ አይነማይ እደምድ እለጥና	I have a nosebleed	Sanguino dal naso	Je saigne du nez	انزف من أنفي

Tigrinya	English	Italian	French	Arabic (Syrian)
አብ መንገድ ወርሃዊ ጽድፍተና እደምጫ አለኝ	I am bleeding between my periods	Ho perdite intramestruali	Je saigne entre mes menstruations	لدي تزيف في فترات ما بين الدورة الشهرية
ወርሃዊ ዽድፍተና እኩ አንተመዳለሁ መልሰ እደምጫ አለኝ	My periods finished, but I am bleeding again	Sono in menopausa ma ho di nuovo perdite di sangue	Je suis ménopausée, mais je saigne encore	انتهت عادتي الشهرية لكنني ما زلت أنزف
ርክስ	head	Testa	Tête	رأس
ዓይኑ	eye	Occhi	Oeil	عين
እዝኽ	ear	Orecchie	Oreille	أذن
አቅ	mouth	Bocca	Bouche	م
ነጽ	face	Viso	Visage	وجه
ከኑድ	neck	Collo	Cou	رقبة
መንበብ	shoulder	Spalla	Epaule	كتف
የኔፍና (በርኻ.) እኩ	elbow	Gomito	Coude	كوع
ጥምኑልት	hip	Anca	Hanche	الورك
የክክ	knee	Ginocchio	Genou	ركبة
ዓንክ-ዓንክራም	ankle	Caviglia	Cheville	كعب
እጣ	foot	Piede	Pied	قدم
ጥምት/ቃልጋም	arm	Braccio	Bras	زارع
እጣ	leg	Gamba	Jambe	رجل
እኩ	hand	Mano	Main	يد
እክብስ	finger	Dito	Doigt	صياغ اصبع
ዓባይ-ዓባይ	toe	Dito del piede	Orteil	اصبع رجل
እኩ-ልበ/ደረት	chest	Petto	Poitrine	صدر
ከብና	belly	Pancia	Ventre	بطن
ልቦ	heart	Cuore	Coeur	قلب
መልካክ	lung	Polmoni	Poumon	رئه
ከለዎ	stomach	Stomaco	Estomac	معدة
ከረጋት አጥቢ	gallbladder	Vescica	Vésicule biliaire	كيس الماراه
ከተላት	kidney	Rene	Rein	كلية
መቀናው	bowel	Intestino	Intestin	امعاء
መተንቀስ	anus	Ano	Anus	شرج

Tigrinya	English	Italian	French	Arabic (Syrian)
ማህወን	uterus	Utero	Utérus	رحم
ማኩራሪ አንቃቃነት	ovary	Ovaia	Ovaire	مبيض
መስራት	vagina	Vagina	Vagin	محبل
ጥረ-ካብስ	testes	Testicoli	Testicules	خصية
መትለሁ/መስራት	penis	Pene	Pénis	قضيب
ተጋለአኔ አሉም	I feel ill	Sto male	Je me sens malade	أشعر بالمرض
ረሰኝ አሉኝ	I have a fever	Ho la febbre	J'ai de la fièvre	لدي سخونة / حرارة
ረሰኝ ይሰጣኝ አሉም	I feel cold	Ho freddo	J'ai froid	أشعر بالبرودة
ቍጥ ቍጥ አበላኝ	I have been shaking	Tremo	J'ai des frissons	أشعر بالرعشة
እንዲ አርሃን የቅርቡ	I had a cold sweat	Sudo freddo	J'ai des sueurs froides	عرقت عرقاً بارداً
የለዋጥያ አትጋክ	I fainted	Sono svenuta/o	Je me suis évanoui/évanouie	غبت عن الوعي
አንጂድርኝ	I feel dizzy	Mi gira la testa / Ho le vertigini	J'ai la tête qui tourne	أشعر بالدوخة
አንጂድርኝ	I had a seizure	Ho avuto una crisi epilettica	J'ai fait une attaque	تعرضت لنوبة صرع / شحذات كهربائية زائدة
የለዋጥያ መፈሳኝ	I was unconscious	Ho perso conoscenza	J'ai perdu connaissance	كنت غائباً / غائبة عن الوعي
ናይ ሙጻናትና ብግም አሉኝ	I have difficulty breathing	Ho difficoltà a respirare	J'ai des difficultés à respirer	أشعر بصعوبة في التنفس
ከተናፍሰ ካለኩ ዓይ ዘጋጀል ይሞኑ እንበር	I have wheezing	Ho l'affanno	Je fais une crise d'étouffement /	نفسى مع صوت صفير
ስኅል አሉኝ	I have a cough	Ho la tosse	Je tousse /	لدي كحة / سعال
ከከል ካለኩ ዓይ አውጋኝ	I am coughing up sputum	Ho il catarro	J'ai une expectoration	أنا اسعل بلغم
ሀርመት ልቦይ በጥልማዊ ቍልጠና እያ	My heart beats fast	Ho la tachicardia	Mon coeur bat trop vite	ضربات قلبى سريعة
ዘረዝሩት ሽመት ልቦ	My heart beats irregular	Ho il battito irregolare	J'ai des palpitations au cœur	نبضات قلبي غير منتظمة
ታኅዣ አኖል እስመባኝ አሉም	I have chest pain	Ho dolore al petto	J'ai des douleurs de poitrine	أشعر بألم في الصدر
ቁርጓት ካበኩ እስመባኝ አሉም	I have stomach ache	Ho mal di stomaco	J'ai des douleurs d'estomac	لدي ألم بالمعدة
ተጋለአኔ አሉም	I feel sick	Mi sento male	Je me sens mal	أشعر بالغثيان

Tigrinya	English	Italian	French	Arabic (Syrian)
ተጋለኝነት ቅንጧ	I have been sick	Sono stata/o male	J'ai vomi	لقد تقيأت
መጋክት ጽሑፈ	I have diarrhoea	Ho la dissenteria	J'ai la diarrhée	لدي اسهال
ደርሰቃት ክብረ ሂጥፈ	I have constipation	Sono costipata/o	Je suis constipé/constipée	لدي امساك
የኩሉ ነበላልኩም መማብን ገዢነትኩም መስተኞን አጥልስ አለኝ	I vomit up all food and drinks	Vomito solidi e liquidi	Je vomis toute nourriture et boisson	أستفرغ كل ما أكله وأشربه
እብ ነፍሰ ወከና ሰዓት አሰሪን አለኝ	I urinate every hour	Devo urinare costantemente	Je dois uriner fréquemment	اتبول كل ساعة
የኩደን የኩለኝ ቅንጧ አለመጣን	I have pain when urinating	Ho bruciore quando urino	J'ai mal lorsque j'urine	أشعر بالألم عند التبول
ሽንተ ቁጥቃቸ መና አለዋ	My urine smells bad	Le mie urine hanno un cattivo odore	Mon urine sent mauvais /	هناك رائحة كريهة بالبول
ሽንተ አብያኝ	I can't urinate	Non riesco a urinare	Je ne peux pas uriner	لا استطاع التبول
እብ ታክተተዋይ መማንጧይ ቃንዘ አለመጣን	I have colic pain in my side	Ho crampi / coliche	J'ai des crampes au flanc	عندى اوجاع متقطعة في الخواص
መሬ ካይከውን ደኩ	I might be pregnant	Potrei essere incinta	Il est possible que je sois enceinte	قد اكون حامل / حبل
መሬ አለኝ ደም ካኩ ይሬሳኝ አለው	I am pregnant and I am bleeding	Sono incinta e ho perdite di sangue	Je suis enceinte et je saigne	انا حامل، حبلى وأنزف
አማካም ትርጓሜ ተታኔዝ	I am in labour	Ho le doglie	J'ai des contractions	عندى الام الولادة او المخاض
ቅድመ ካልተ መዓልቱ ስጋዊ ሽብስ ልዲሙ ንይሩ	I last had sex 2 days ago	Ho avuto rapporti sessuali due giorni fa	J'ai eu des rapports il y a deux jours	قمت بمارسة الجنس قبل يومين
ስጋዊ ሽብስ ካብ ዘይደግም ነዋሽ ማዘ ካይኝ አለው	I have not had sex for a long time	Non ho rapporti sessuali da molto tempo	Je n'ai pas eu de rapports sexuels depuis longtemps	لم اقم بمارسة الجنس منذ فترة
ካብ በልልተው ፈሰብ/ ገረርታ ያመዋኝ አለው	I have a discharge from my vagina	Ho perdite vaginali	J'ai des pertes du vagin	عندى افرازات من المهبل
ካብ መትኝ ፍእከኝ ገረርታ አለው	I have a discharge from my urethra	Ho perdite dall'uretra	J'ai des écoulements de l'urètre	عندى افرازات من مجرى البول
ተቀማለሁ/ተደራሱ ንይሩ	I have been raped	Ho subito violenza sessuale	J'ai été violé/violée	لقد تعرضت للاغتصاب
ኋተ_ደንብዥ እኩ	My ... feels numb	Ho il/la ... intorpidito	J'ai des sensations d'engourdissement à/dans ...	عندى شعور تخدير في ...

Tigrinya	English	Italian	French	Arabic (Syrian)
ኅተለ__ትክክለ ወጪለን	My ... is tingling	Ho il formicolio al ...	J'ai des fourmillements à/dans...	...عندی ارتعاش في
ኅተለ.. ደከም አየ	My ... is weak	Il/la mio/a ... è debole	Ma/mon ... est faible /	...عندی ضعف في
ኅተለ__አመሰኑ አየ	My ... is paralysed	Il/la mio/a ... è paralizzato/a	Ma/mon est paralysé /	...عندی شلل في
ከሸብ አይከከላልን አየ	I cannot speak	Non riesco a parlare	Je ne peux pas parler	لا استطيع التكلم
ከርሳይ አይከከላልን አየ	I cannot see	Non ci vedo	Je ne vois pas	لا استطيع الرؤية
ርእስዣ ይከመኝ አለሁ	I have a headache	Ho mal di testa	J'ai mal à la tête	لدي صداع
ከሳይ ከግጽና አይከከላልን	I cannot flex my neck	Non posso piegare/girare il collo	Je n'arrive pas à bouger la tête	لا استطيع ان اخي راسي
፩ርሱ ይስማኝን	I feel frightened	Ho paura	J'ai peur	أناأشعر بالخوف
ኅይ ተሰራ ምቻባዊ አዋሙት ይስማኝን	I feel depressed	Sono depressa/o	Je me sens déprimé/déprimée	أشعر بالاكتئاب
አዘገን ይስማኝን	I feel sad	Sono triste	Je me sens triste	أشعر بالحزن
ነበሰ ከጥናለ አስከሰብ	I think about suicide	Penso al suicidio	Je pense au suicide	افكر بالانتحار
በደኝ እከውን ካለሁ ይማድታት አስምድ	I hear voices when i am alone	Sento delle voci quando sono sola	J'entends des voix lorsque je suis seul/seule	أسمع أصواتاً حين أكون بمفردي
ሰብ ገከታተሉን ይመሰለን	I feel like I'm being watched	Ho la sensazione di essere sorvegliata/o	J'ai l'impression d'être surveillé/surveillée	أشعر بأنني مراقب

Retrieved from "https://en.wikibooks.org/w/index.php?title=Refugee_Phrasebook/Medical_Phrases_-_Italy&oldid=3009778"

This page was last modified on 25 October 2015, at 13:50.

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use](#) and [Privacy Policy](#).