

Pronouns: personal and relative

A pronoun takes the place of a noun. Like nouns, pronouns can take the place of people, places, things, ideas or abstractions. If a noun includes other words such as articles or modifiers, the pronoun takes the place of all those words closely associated with the noun. There are several varieties of pronouns:

Personal Pronouns

Personal Pronouns take the place of nouns that refer to people, although the third person neutral pronoun *it* may be used to refer to things. Personal Pronouns change according to their various uses within a sentence.

I is used as the subject of a sentence:

• I am a first year student

Me is used as an object in various ways:

- The tutor helped *me*
- She told *me* to attend
- Please submit the essay to me

Cases of Personal Pronouns

Singular	Plural
He, she, it	We, you, they

Personal Pronouns can be distinguished by *person*:

First Person refers to the speaker or writer:

- *I* went to the tutorial (singular)
- *We* discussed this in class (plural)

Second Person refers to the person or people being spoken or written to:

- The book was returned to you (singular)
- As a group *you* have the power (plural)

Third Person refers to the person or people being spoken or written about:

- He delivered a great lecture (singular)
- *She* teaches HUMS1034 (singular)
- It was a great movie (singular)
- *They* went to the library (plural)

Each personal pronoun can change form, reflecting its role within a sentence:

- *I* becomes *me* when used as an object:
 - The teacher told *me* to leave
- *I* becomes *my* when used in a possessive role:
 - I have to submit *my* essay
- They becomes them in object form:
 - The teacher asked for *them*
- *They* becomes *their* in possessive form:
 - The teacher liked *their* work

(Adapted from Fowler, Aaron & Limburg 1995; Quirk & Greenbaum 1993)

Relative Pronouns

Relative Pronouns relate groups of words to nouns or other pronouns. They are:

Subject	Object	Possessive
who	who(m)	whose
that	which	
	that	

We use **who** and **whom** for people and **which** for things. We can also use **that** for people and things. We use relative pronouns:

after a noun to make it clear which person or thing we are talking about:

- the book *that* my lecturer wrote
- the student *who* lodged the report

in relative clauses to tell us more about a person or thing:

- My Course Coordinator, *who* is also an editor of a journal, says it's important to publish your work
- We studied Psychology, *which* is a great subject

We use *whose* as the possessive form of *who*:

• This is Joanna, *whose* mum is a lecturer

We sometimes use *whom* as the object of a verb in the passive voice or preposition:

- The participants *whom* were interviewed ranged in age from 25 to 50 years old.
- The specialist *to whom* the patients were referred is considered a leader in the field.

Note: Nowadays we normally use **who**: This is my Course Coordinator, **who** is also an editor of a journal.

Activity

Read the text below and fill in the blanks with either a personal or relative pronoun.

An interesting little chain of events happened to ______ this week, all starting on Facebook. If ______ are not on it, let ______ point out that people are often posting articles or awareness groups about all sorts of things. I will admit that with so many messages and causes being communicated via Facebook, ______ can lose a bit of impact. But in the past week, I posted on ______ own wall, and nobody else's an article I had seen in the paper about a girl ______ had agreed to be tortured to protest against animal cruelty.

Among the comments made on _____ wall relating to the article was one from a bloke _____ simply wrote off the story by saying, "If _____ care about this so much Amber, why don't _____ do something about _____?" It was the typical negative and dismissive attitude _____ riles _____ with its laziness and presumption. Rather than ask, "What can be done?" in a tone not so negative and accusatory, that was the best _____ was offering towards the discussion. Pretty sad, _____ thought.

That aside, only a day later, while I was on holiday in Indonesia, the issue was brought a lot closer to home. I returned to _____ hotel one night with my brother. As _____ came towards the lit-up foyer, _____ led up to our floor, _____ could see something _____ did not look good. "Oh God, I think something's dead!" I said to _____ brother. As we got closer, it became clear that _____ was a dead cat. A little shocking and sad for an animal lover.

(Adapted from Petty, 2012)

Answers on next page

Answers

An interesting little chain of events happened to *me* this week, all starting on Facebook. If *you* are not on it, let *me* point out that people are often posting articles or awareness groups about all sorts of things. I will admit that with so many messages and causes being communicated via Facebook, *they* can lose a bit of impact. But in the past week, I posted on *my* own wall, and nobody else's an article I had seen in the paper about a girl *who* had agreed to be tortured to protest against animal cruelty.

Among the comments made on *my* wall relating to the article was one from a bloke *who* simply wrote off the story by saying, "If *you* care about this so much Amber, why don't *you* do something about *it*?" It was the typical negative and dismissive attitude *that* riles *me* with its laziness and presumption. Rather than ask, "What can be done?" in a tone not so negative and accusatory, that was the best *he* was offering towards the discussion. Pretty sad, *I* thought.

That aside, only a day later, while I was on holiday in Indonesia, the issue was brought a lot closer to home. I returned to *my* hotel one night with my brother. As *we* came towards the lit-up foyer, *which* led up to our floor, *we* could see something *that* did not look good. "Oh God, I think something's dead!" I said to *my* brother. As we got closer, it became clear that *it* was a dead cat. A little shocking and sad for an animal lover and also a bit odd.

(Adapted from Petty, 2012)

References

Fowler, H.R., Aaron, J.E., & Limburg, K. (1995). *The little brown handbook* (6th ed.). Harper Collins.

Petty, A. (2012, May 10). Tuning in. Advertiser, p. 24.

Quirk, R., & Greenbaum, S. (1993). A university grammar of English. Longman.