

Unit -I

PRONOUNS

Dr.Shobha
Assistant Professor
PG dept of English
JSSCACS

A word used in the place of a noun or instead of a noun is called a Pronoun. They are singular and plural.

Eg: John is absent, because *he* is ill.

The books are where you left *them*.

Pronouns are classified into :

- Personal pronoun
- Possessive pronoun
- Reflexive pronoun
- Emphatic pronoun
- Demonstrative pronoun
- Distributive pronoun
- Indefinite pronoun
- Interrogative pronoun
- Relative pronoun

Personal pronoun

- A pronoun is a word used instead of a noun.

Did *I* not tell *you* to be punctual, Rama?

We should always speak the truth.

Let *us* go out for a walk.

Why are *you* crying? Are *you* afraid of *me*?

Open this box, *it* is locked?,

I, you, he, and she, will do it together.

Personal pronouns in English with their functions

First person (Masculine or Feminine)

Nominative	I	we
Possessive	my, mine	our, ours
Accusative	me	us

Second Person (Masculine or Feminine)

Singular/Plural	
Nominative	you
Possessive	your, yours
Accusative	you

Third person

	Singular		Plural	
	Masculine	Feminine	Masculine	Feminine
Nominative	he	she	it	they
Possessive	his	her, hers	its	their, theirs
Accusative	him	her	it	them

Possessive Pronoun

- It is nothing but the form of the personal pronoun. The possessive pronouns are used to show that something belongs to somebody.
 - This is *my* book.
 - Those are *your* books.
 - That is *her* book.
 - The book is *mine*.
 - Those books are *yours*.
 - That idea of *yours* is excellent.

Reflexive Pronoun

- A pronoun which is used as the object of the verb in a sentence and that refers to the person represented by the subject itself is called a reflexive pronoun.
 - The prisoner hanged *himself*.
 - The horse has hurt *itself*.
 - Hitler killed *himself*.
 - You can see *yourself* in the mirror.
 - I cursed *myself*.
 - We blamed *ourselves*.
 - We often deceive *ourselves*.

Emphatic Pronoun

- An emphatic pronoun is a pronoun used for emphasis.

Note: The 'self' form pronouns, -myself, ourselves, yourself, yourselves, himself, herself, itself and themselves-can function as Reflexive and Emphatic pronouns.

I *myself* saw him do it.

We will see to it *ourselves*.

You *yourself* should do the sum.

He *himself* said so.

We saw the king *himself*.

They *themselves* admitted their guilt.

I *myself* did the work.

You *yourself* can best explain.

Demonstrative pronoun

- A pronoun that points out an object, a person or persons is called a demonstrative pronoun. The demonstrative pronouns are, 'this', 'that', 'these' and 'those'.
 - **This** is a pen.
 - **That** is my son.
 - **These** are our friends.
 - **Those** are their balls.
 - **That** is my son.
 - **This** is a present from my uncle.

Distributive Pronouns

Each, either, neither are used with reference to a number of persons or things, one at a time, and are called distributive pronouns.

- Give two cakes *each*.
- I want *neither* of them.
- He goes to church *every* Sunday.
- *Each* of the men received a reward.
- *Either* of you can go.
- *Neither* of the accusations is true.

Indefinite pronoun

- It is a pronoun that does not particularize an object or a person. The indefinite pronouns are: one, someone, any, anyone, no, one, none, anybody, somebody, nobody, some, a few, many, other, others, etc.

Someone is waiting.

What about *others*?

Anyone can do it?

All were drowned.

Do good to **others**.

Did you ask **anybody** to come?

His word's are in **everyone's** mouth.

Nobody was there to rescue the child.

Interrogative pronoun

- It is a pronoun used to frame questions. They are, of course, the question words, 'what', 'which', 'who' and 'whose'.

Eg: **What** is your name?

Which is your country?

Who is the father of our nation?

Whose is this pen?

Relative pronoun

- The interrogative pronouns ‘**what**’, ‘**which**’, ‘**who**’, ‘**whose**’ and the demonstrative pronoun ‘**that**’ will also function as relative pronouns. The relative pronoun refers to or stands for a noun or a pronoun and it also joins sentences together.

Eg: This is the book **that** I brought last week.

- There is the cat **which** killed a rat.
- I love those **who** love me.
- Joan is the boy **who(m)** I like very much.
- The man **who** is honest is trusted.

Thank you