

Basic English Grammar

reciprocal pronouns = *pronombres recíprocos*

each other - one another = *se, nos, uno al otro, mutuamente, unos a otros.*

Los pronombres recíprocos ingleses son each other y one another. Expresan una acción mutua entre dos o más personas.

Algunos libros de gramática dicen que se debería usar each other para una acción entre dos personas, y one another para una acción entre más de dos personas. - Pero, en el inglés moderno esta distinción está desapareciendo.

> Mark and Richard always help **each other**.

(*Mark y Richard se ayudan siempre.*)

Jane, Alice and Lisa always help **one another**.

(*Jane, Alice y Lisa se ayudan siempre.*)

Love and Hate

They used to love **each other** very much.

They used to help **each other** all the time. They used to give lots of presents to **each other**, and telephone **each other** every day. They enjoyed **each other's** company so much!

They used to meet in the park every day, sit on a bench and hug and kiss for hours.

But one day, they began to get jealous of **each other**. They started arguing every day. - Very soon they stopped speaking to **each other**.

In fact, now, if they meet in the street... they don't even look at **each other**. In short, now they hate **each other**!

==

jealous = *celoso*

to argue = *discutir, pelear*

in short = *resumiendo*

Basic English Grammar

Como se puede observar en el texto de la página anterior, algunos verbos como: **to meet, to kiss, to hug, to fight...** no usan ningún pronombre recíproco porque se considera superfluo.

to love one another	= <i>amarse</i>
to hate each other	= <i>odiarse</i>
to look at each other	= <i>mirarse</i>
to telephone one another	= <i>telefonearse</i>
etc.	