

Refugee

/rɛfjʊ'dʒi:/ n. [countable], pl.-gees. A person who has been forced to leave their country in order to escape war, persecution, or natural disaster.

Where does the word *refugee* come from?

From Ancient Greek: φυγή
[phyge], flight, escape

In Greek mythology, Phyge was the spirit of flight, escape, exile and banishment. She was the daughter of Ares, the god of war, and Aphrodite, the goddess of love. Her brothers were Phobos (fear) and Deîmos (pain).

From Latin: *fugere* (flight)

In Latin mythology, Phyge is known as Fuga. The Word "refugium" means "escape backwards" in Latin, probably in reference to a secret exit or a backdoor in the houses that allowed to run away in case of emergency.

How is it said *refugees* in other languages?

Spanish: Refugiados

French: Réfugiés

German: Flüchtlingskrise

Dutch: Vluchtelingen

Italian: Rifugiati

Swedish: Flyktingkrisen

Portuguese: Refugiados

Finnish: Pakolaiskriisin

Greek: Πρόσφυγας

Czech: Uprchlíká

Estonian: Pagulas

Hungarian: Menekültügyi

Lithuanian: Pabėgėlių

Latvian: Bēgļi

Maltese: Refuġjati

Polish: Zarządzanie

Slovak: Utečencov

Slovene: Beguncem

Bulgarian: Бежанец

Romanian: Refugiaților

Croatian: Izbjeglicama

Catalan: Refugiats

Danish: Flygtninge

Basque: Iheslari

Galician: Refuxiados

Norwegian: Flyktninger

Arabic: ئىجال

Welsh: Ffoadur

Persian: وجه‌ان‌پ

Gaelic: Dídeanaithe

Korean: 난민

Hindi: शरणार्थी

Icelandic: Flóttafólk

Hebrew: פליט

Swahili: Mkimbizi

Kurdish: Penaberên

Japanese: 難民

Quechuan: Ayqiq

Russian: Беженцы

Somali: Qaxooti

Turkish: Mülteci

Urdu: سى‌زگه‌ان‌پ

Chinese: 难民

Vietnamese: Tị nạn

Which words
have a **lexical**
connection with
refugee?

Refugeeism
Refugium
Fuge
Fugitive
Refuge
Centrifuge
Centrifugal
Fugacity

Which words have a semantic connection with *refugee*?

Displaced	Human trafficking	Shelter
Migrant	Xenophobia	Deportee
Stateless	Asylum seeker	Evacuee
Naturalization	Welcome	Exile
Resettlement	Border	Expatriate, expat
Repatriation	Brain drain	

**Pragmatics of
words: What
makes an insult
insulting?**

What are the **social uses** of the word *refugee*?

In the classroom

Out and about

At home

With close friends
and family

With strangers

In the media

In politics

What kind of **images** depict refugees?

What does the media say about refugees?

What do governments say about refugees?

CC By-SA 3.0 / Diliff

CC By-SA 2.0 / Rock Cohen

CC By-SA 2.0 / 7thGroove

CC By-SA 4.0 / Mstislav Chernov

What do **you** think?

Tales

Comics

Posters

Articles

Videos

Plays

Edition
UNICEF Spanish National Committee
www.unicef.es/educa

Educational materials, resources and activities about child rights, sustainable development and global citizenship are part of the work of the Spanish Committee of UNICEF to promote Child Rights Education and Global Citizenship. These materials were previously published under the Enredate con UNICEF trademark at the website www.enredate.org. The facts and opinions mentioned in this publication don't necessarily reflect a position by UNICEF.

UNICEF promotes the rights and welfare of all children in everything we do. In alliance with our partners, we work in 190 countries and territories to put this commitment into action, focusing on reaching the most vulnerable children, to the benefit of every child everywhere.

This material was produced within the framework of an agreement with the Spanish Agency for International Development Cooperation (AECID): "Promover el compromiso social con el desarrollo y los derechos de la infancia desde el sistema educativo español". The contents in this publication do not necessarily reflect a position by AECID.

This work is licensed under a Creative Commons Attribution-NonCommercial- NoDerivatives 4.0 International License, except for the contents where other type of license is stated.