The English Pronouns and Their Usage
Imikan Nkopuruk
and

Odusina, Kehinde Saheed

 Department of English, 
Tai Solarin University of Education, Nigeria

Abstract
This paper is an enquiry into the English Pronouns and their usages. The Pronoun, as we all know, is a word used in place of a noun. Over the years, the effective use of English Pronouns by the users has been observed by researchers as a problematic circumstance. Users of the English language have often misappropriated the roles Pronouns when constructing sentences. Hence, this study attempts to correct this anomalism. In the study, the background issues surrounding the existence of Pronouns have been revealed; ten (10) types of Pronouns have been identified, explained and illustrated with copious example as well as the features of the Pronouns. The study again establishes a down-to-earth approach in analyzing the parsing process of the English Pronouns. And finally, the study recommends twelve (12) commandments governing the correct and effective usage of the English Pronouns as put forward by J. D. Murthy.
Keywords: Pronouns, features, types, parsing, commandments.
1.0
Background Issues
In natural languages, words, group of words and utterances are categorized as �parts of speech� or alternatively �elements of grammar�. Such elements of grammar are often sorted out and classified according to types and their functions. The Pronoun is a grammatical item which belongs to the closed system family. “Closed” in the sense that items in this family do not easily combine with each other in the structure of a given utterance and do not readily lend themselves to inflectional variation unlike the open class system. For instance:
1) She they him is at the viewing centre
2) Personally, I you don�t like beans

3) Heing unconscious at the moment
4) This is He�s room

In the sentences above, examples 1 and 2 indicate closed items do not co-exist in the same structure while 3 and 4 indicate that they also do not allow inflectional variation. Hence, it is ungrammatical to find �she they him� co-existing consecutively in one structure as well as inflecting �he� with an �s� morpheme to indicate a present continuous tense or possession. 

According to Eka, (2008), Pronouns are seen as grammatical items of the closed system which may function in place of nouns and noun phrases. However, apart from the Pronouns, other grammatical items of the same group (closed) include: the preposition, conjunction, interjection. Other items which are often considered to belong to the closed system in English are the demonstratives (this, that etc) and the specific and nonspecific modifiers (‘the’ and ‘a’) sometimes referred to in traditional terms as the definite and indefinite articles. They share among others, the characteristics of not permitting a consecutive occurrence of its members in the structure of an utterance. 
Etymologically, Merriam-Webster Dictionary (2018) records that the Pronoun originated as a part of speech in the mid-15th century from the Latin word pronomen (pro meaning �in place of� and nomen �name, noun�) which is a loan-translation of Greek antonymia. Abia (2013) sees the Pronoun as those words used in place of the nouns to avoid unnecessary repetition. In other words, a Pronoun is a grammatical item used in substitute for a noun or noun group. For example:
Jerome is an intelligent student; Jerome hardly fails in examinations (noun)

He is an intelligent student; he hardly fails in examinations (Pronoun)

John gave the money to Dr. Mike (noun)
He gave it to him  (Pronoun)
Jame and Dan are good friends

They are good friends

This car belongs to Dr. ai Nkuru (noun)

It belong to him (Pronoun)

It belongs to me (Pronoun)

2.0
Features of the Pronoun
There are a number of distinguishing features of the English Pronouns. For easy understanding and comprehension, the features are categorized into four maxims, according to Abia (2013). They include: (a) Person
(b) Number
(c) Gender
(d) Case 
(a) 
Person

In the context of the Pronouns, person simply refers to the roles played by entities in a speech activity. In other words, this implies that in any speech situation, there are three (3) observable characters (the first person, second person and the third person) and their roles such as (speaking, listening and reference).
According to Okunowo (2014), the first person is viewed as �the person speaking� i.e the speaker. Example: (I, me, my, mine and we, us, our, ours); the second person is viewed as �the person spoken to� i.e the listener. Example: (you, you, your, yours) and the third person is viewed as �the person being spoken about� i.e the referred. Example: (it, they, them and it, their, theirs).
(b)
Number

Number refers to the numerical distinction made to the characters involved in the speech activity. In this way, we have the singular and the plural. For example: (I and we; me and us; he, she, it and they; you and you respectively.
(c)
Gender

The English Pronouns are also categorized according to sex of the characters involved in the speech activity. By gender, four classes have been identified: the masculine (male), the feminine (female), the neuter (for unspecified gender, non-human and at times, babies) and the generic (used for both male and female in cases of generalizations as well as for proper nouns � personal names of specific people, places, things or events). For example: 
Masculine:

He, Him


Feminine:

She, Her


Neuter:


I, me, It, Its


Generic:

His, Her 
Example of generic cases include:

(a) Everyone should bring forth his pen
(b) Nigeria gained her independence in 1960
(c) Solarin will be convoking her postgraduate students by November

(d)
Case
In the pronominal class, case refers to the changes a word undergoes in line with its syntactic relationship with other words in the sentence. Case also expresses ownership in a word. Akinbode (2006) defines the �case� as the relationship a noun or Pronoun shows with other words (especially verbs) within a sentence. There are outstanding kinds of case in Pronouns. They are: 
1) Subjective (nominative)  - when a Pronoun serves as the subject of the sentence, the case is subjective i.e being the actor or performer or doer. In this case, that Pronoun is the word or group of words being spoken about � the subject.
E.g: I own it 
(in the above sentence, �I� is a subjective and �it�, objective)

2) Objective (accusative) – when in the objective case, the Pronoun is used as the object of the sentence. It often referred to as �accusative� because it suffers or receives the action of the verb in a sentence directly or indirectly. 

E.g: He gave me the letter
(in the above sentence, �He� is subjective and �me� is objective � for being the �accused� and �receiver� of the action of the verb �gave�).
3) Possessive (Genitive) – the Pronoun is said to be in a possessive case when it is used to express ownership or possession relationship, hence the term �genitive�.
E.g: 
a) The book is his


b) Let me have my food


c) That is the man whose child died

(in the above sentences, the underlined Pronouns �his, my, whose� indicate possession of the following objects: �book�, �food� and �child� respectively).
A tabular display of the pronominal case types in English language and their examples are given on table below:
	Subjective Case (Nominative)
	Objective Case 
(Accusative)
	Possessive Case
(Genitive)

	Singular
	Plural
	Singular
	Plural
	Singular
	Plural

	I
	We
	Me
	Us
	My, Mine
	Mine

	You
	You
	You
	You
	Our
	Ours

	He
	Him
	Him
	Them
	Your
	Yours

	She
	Her
	Her
	Her
	Their
	Theirs

	It
	It
	It
	It, they, them
	Her
	Hers

	One
	One
	One
	One
	His
	His

	They
	Them
	
	
	
	


3.0
Types of Pronouns
There are many types and subtypes of Pronouns in English. This paper shall identify and discuss with copious examples, eleven (11) types of Pronouns. They are as follows: the personal, possessive, relative, partitive, reflexive, demonstrative, interrogative, indefinite, distributive, universal and reciprocal Pronouns.
1)
Personal Pronouns: The personal Pronouns include: (I, you, he, him, we, us, me, she, her, it, they and them). They are referred to as personal because refer to the person speaking or being spoken to. The following are examples of personal Pronouns within the sentence structure.
a) I reported the case to the police

b) The doctor told me I will be fine

c) Leave us alone, we will survive the storm

d) She told her the secret

e) He rarely eats sugar

f) It is sunny today, I am sure they will go visit them

2)
Possessive Pronouns: The possessive Pronouns include: (my, our, your, their, her, his and mine, ours, yours, theirs, hers, his). They are referred to as possessive because they function in genitive case (i.e they indicate ownership and express possession relationship) to the person speaking or being spoken to. The following are examples of possessive Pronouns in sentences.

a) Our teachers are working hard.
b) Theirs is to eat and mine, to buy.
c) Should the pen be his, the book is ours.

d) His mother is my friend

e) Her car is dirty, she needs yours.

3)
Relative Pronouns: Relative Pronouns are used to relate an adjectival or describing clause to the noun or Pronoun it describes. They show relationship between two or more sentence elements. They include: (who, whom, whose, which, that, what, when, why, so and how). The relative Pronouns �who� and �whom� according to Akinbode, (2006), relate or refer to person, i.e when the antecedent is animate whereas �which� is used when the antecedent is inanimate, such as things, objects, events etc. The following are examples of relative Pronouns in sentences.

a) Look at the man who killed his mother.

b) Let me have the book that I asked you to buy.

c) The students lack the idea about how they failed the test.

d) Meet my son in whom I am well pleased.

4)
Partitive Pronouns: These are Pronouns which refer to parts (not the whole) of the antecedents (what they represent). They include: (any, some, something, no, nothing, anything). Examples of partitive Pronouns include:
a) Please give me some plain sheets

b) There must be something wrong with Jane.

c) Students don�t read anything lengthy.

5)
Reflexive Pronouns: Reflexive Pronouns are those which refer directly to the nouns or the noun phrase. According to Okunowo, (2014), reflexive Pronouns indicate co-referential relationship, i.e when the subject and object are the same referent. Such Pronouns include: (myself, themselves, itself, yourself, himself, herself, ourselves, yourselves). Examples of reflexive Pronouns include:

a) They themselves are the evil doers
b) If you come yourself, he may be lenient

c) She solved the problem herself
d) The goat delivered an offspring itself
e) I can drive the car myself
Akinbode, (2006) adds that a reflexive Pronoun is one which shows that the action in the sentence has its effect on the person or thing that does the action. However, some personal Pronouns are joined with the word �self� (singular) or �selves� (plural) to form what is known as reflexive Pronouns.
6)
Demonstrative Pronouns: These Pronouns are used to indicate or point out the person or thing being referred to. The English language has four basic demonstrative Pronouns. They are: this, those, that and these. They can be classified on two basis � nearness [this] and distance [that] as well as singular [this] and plural [these]. Examples of are given below:
a) Are these the gifts from John?
b) This is my pen.

c) That may not be my property.

d) Excuse me gentleman, those boots are not yours.
7)
Interrogative Pronouns: As the name implies, interrogative Pronouns are used to ask questions. More often than not, they appear as the first words in sentences terminsting in a question. Eka, (2008) observes that interrogative Pronouns have morphological shapes suggestive of relative Pronouns. The difference between the duo, however, lies in the structural and functional characteristics. For instance, interrogative Pronouns regularly ask questions. They include: (who, what, which and who). Illustrations are provided below.
a) What is your name?
b) When is the event?

c) Which of the clothes are yours?

d) Who provided you the keys?

8)
Indefinite Pronouns: Indefinite Pronouns refer to �unspecified referents�. This category of Pronouns often functions as adjectives. They include: each, every, anybody, anyone, anything, both, nothing, another, all, any, anybody, everyone, everybody, everything, few, many, some, nobody, none, no one, one(s), other, several, somebody, someone, something etc. Illustrations are provided below.
a) Here are two ladies: an intelligent one and the rough one
b) Many are called but few are chosen.

c) I have another wife apart from this.

d) It is anyone�s whether or not I fail
e) Time will come, when no one will be poor

9)
Distributive Pronouns: These are Pronouns used to talk about each and every person separately. They include: each, either, none, both, everyone, every, neither, any, one, everybody, everything). Examples of such Pronouns include:

a) Each of us has a car
b) Every Nigerian is corrupt

c) Everything good will come

d) Either of them is beautiful

e) Neither of my parents is educated

10)
 Reciprocal Pronouns: These are Pronouns used to talk about mutual relationship. They are those Pronouns which demonstrated share or common relationship or action. Eka (2008)observes in Quirk and Greenbaum (1979:05) that reciprocal Pronouns somehow are similar to the reflexive Pronouns but with slight differences. While the reciprocal Pronoun relates to the action, the reflexive relates to the person. There are basically two types of reciprocal Pronouns in English namely: each other and one another. Example:
a) John and Mary love each other
b) The teacher talked about examination and the students looked at each other
c) They cheated one another in their business.
4.0
The Pronouns and Parsing

Parsing refers to the grammatical exercise involving the description of sentences and words. Parsing, Friend, (1976) observes is achieved by giving names to the grammatical categories of various elements, for example, subject, predicate, verb, object, number, case, gender, person, etc. To parse a word simply means to examine it in two different perspectives: (i) what part of speech it is, and (ii) what part it plays in the building of a sentence. 

4.1
How to Parse Pronouns
To parse a Pronoun, one has to show five different things concerning it:

(a) 
of what kind it is � whether Personal, Possessive, Demonstrative, Relative (i.e. Conjunctive), or Interrogative.

(b) 
of what gender it is � whether Masculine, Feminine, Generic, Common or Neuter.

I 
of what number it is � whether Singular or Plural.

(d) 
of what person it is � whether first, second, or third

(e)
 in what case it is � whether Nominative, objective, genitive 
For example, to parse the Pronouns in the sentence: 

I have written down your names in my book
The following analysis applies:

	I have written down your names in my book

	Pronouns|
	Kind
	Gender
	Number
	Person
	Case

	I
	Personal
	Common/ neuter
	Singular
	First
	Nominative case –subjective to the verb �have written�.

	Your
	Possessive
	Common/ neuter
	Singular
	Second
	Possessive case –indicating possession of �names�.

	My
	Possessive
	Common/ neuter
	Singular
	First
	Possessive case (possessive adjective qualifying the noun �book�).


5.0
12 commandments in the usage of English Pronouns
1)
The Pronoun should agree with the Noun in number, gender and person.


Example:

Bayo is my friend. He is in the hospital


Bukola is my friend. She loves me much


My friends are very kind. They helped me much

2)
When two Nouns connected by and refer to the same person or thing, the Pronoun must Singular.

Example:


The writer and editor published his poems


Buying and selling is his business

3)
If the Nouns combined by and refer to two different persons or things, a Plural Pronoun must be used.


Example:


The President and the Party Chairman had their interview on T.V. yesterday.


The teacher and the principal delivered their speeches at the function.

4)
If the Nouns are connected by each and every, the Pronouns must be singular.


Example:


Every man and boy has paid his fee


Every girl and woman has bought her book

5)
If Pronouns are combined by or, either � or, niether � nor, the Pronoun must be singular.


Example:


Either Victoria or Abike has left her handbag.


Neither Caroline nor Funmi has done her work.


Adaobi or Amina aired her views about marriage.

6)
If a singular Noun is combined with a plural Noun by or, nor, either- or, neither- nor, the Pronoun must be plural.


Example:

Neither the principal nor the teachers are interested in their duties.


Either Kayode or the other students have helped their teacher.

7)
The correct form of Pronoun (subjective and objective case) must be used after than or a verb.

Example:


She loves me more than I love her

She invited my friend and me (not I) to the function.

8)
The correct order of Pronouns and their persons must be maintained. 

Example:


You and I shall go there.


My mother and I consulted the doctor.

9)
Double possessives may be used correctly.


Example:


Caroline is a friend of mine.


We have a book of yours.

10)
After a preposition and the verb, the Pronoun must be in the objective case.

Example:


Nobody but Victoria helped me. (not I)


She loves none but me. (not I)

11)
Reflexive Pronouns should never be used as subjects or objects.

Example:


Tijani and myself edited a film yesterday. (wrong)


Tijani and I edited a film yesterday. (right)


Myself met the Manager. (wrong)
I met the Manager. (right)

Yourself broke the chair. (wrong)

You broke the chair. (right)

12)
Reflexive Pronouns may be used after prepositions.


Example:


He looked after himself

He quarrelled among themselves.
J. D. Murthy�s Contemporary English Grammar
Conclusion

In conclusion, this paper examined exhaustively, the English Pronouns and some background issues concerning its usage. It identified and discussed with copius illustrations; ten (10) types of Pronouns in English which included: the personal, possessive, interogative, demonstrative, reflexive, indefinite, reciprocal, distributive and relative Pronouns etc. The study again establishes a down-to-earth approach in analyzing the parsing process of the English Pronouns. And finally, the study recommends twelve (12) commandments governing the correct and effective usage of the English Pronouns as put forward by J. D. Murthy.
References

Abia, S. (2013). Introducing Modern English Structure. Lagos: Anrison Printers.

Akinbode, J. O (2006). Modern English Usage: Reference Text for Schools and Colleges. Abeokuta: Goad Educational Publishers.

Eka, D. (2008). Elements of Grammar and Mechanics of the English Language. Uyo: Samuf (Nigeria) Limited.
Friend, J. A. (1976). Traditional Grammar. Carbondale, Illinois: Southern Illinois University Press.
Merriam, G and Merriam, C. (2018). Merriam-Webster Dictionary. Springfield, Massachusetts: Merriam-Webster, Inc.
Murthy, J. D. (2012). Contemporary English Grammar. (Revised Edition). Book Master: Lagos.
Quirk, K.(1979). The Use of English. (Enlarged Second Edition). Longman: London.
Udoh, J. J. (2014). Foundations in English Language. Port Harcourt: Vintage Point Ventures.
1

