[image:]Reflexive Verbs							4

· A verb is reflexive in Spanish when the subject receives the action of the verb.

· In English this is implied by the endings
· self and- selves.

· In Spanish the reflexive pronouns are
Yo				me
tú 				te
él, ella, Ud. 		se
nosotros			nos
vosotros			os
ellos, ellas, Uds. 	se

· Many reflexive verbs in Spanish describe daily routine actions. Examples of this are:
· to wake up			despertarse (eie)
· to take a shower		ducharse
· to comb oneself		peinarse
· to get dressed		vestirse
· to get undressed		desvestirse
· to go to bed			acostarse
· to brush			 cepillarse
· to shave			afeitarse
· to dry off			secarse
· to put on makeup	 maquillarse
· to take a bath		bañarse
· to wash			lavarse

· Other reflexive verbs describe a physical or emotional state. Examples of this are:
· to enjoy oneself		divertirse (eie)
· to feel (emotion)		sentirse

· Some reflexive verbs describe a change of state and they carry the added meaning of “to get” or “to become. Examples of this are:
· to become angry			enojarse
· to get bored			aburrise
· to become nervous		ponerse nervioso / volverse
· to go crazy				volverse loco
· to get tired				cansarse

· Some verbs have a different meaning when used reflexively
· to go 		ir 		irse 		to leave
· to seem 		parecer	parecerse a to look like
· to take away 	quitar	quitarse 	to take off
· to lose 		perder	perderse 	to get lost
· to sleep 		dormir	dormirse 	to fall asleep
· to be located 	quedar	quedarse 	to stay/remain
· to return 	volver	volverse 	to become

· Other verbs are always reflexive :
· to realize 		darse cuenta de
· to complain 	quejarse
· to behave 	portarse (oue)

· Placement of reflexive pronouns:
· usually in front of the conjugated verb
· attached to present participles (ando-iendo), infinitives, affirmative commands

Reflexive Pronouns in RECIPROCAL actions
· To tell what people do to or for each other (one another), use the reciprocal pronouns

· We call each other every day.		Nos llamamos cada día.
· They call each other on Mondays.	Se llaman los lunes.

· Some examples of reflexive verbs that are commonly used reciprocally:
· to hug each other			abrazarse
· to help each other 			ayudarse
· to kiss each other 			besarse
· to understand each other 		comprenderse , entenderse
· to know/meet each other 		conocerse
· to tell each other			 	contarse
· to write to each other 		escribirse
· to talk to each other 			hablarse
· to read to each other 			leerse
· to call each other 			llamarse
· to get along well with each other	 llevarse bien
· to fight with each other 	 	pelearse
· to greet each other 		 	saludarse
· to see each other 			verse

image1.emf

