Тема 8 THE PRONOUN: REFLEXIVE PRONOUNS, RECIPROCAL PRONOUNS

 Singular Plural

	myself
	ourselves

	yourself
	yourselves

	himself
	themselves

	herself
	

	itself
	

There is one more reflexive pronoun which is formed from the indefinite pronoun one – oneself.

They are called reflexive pronouns because they show that the action performed by the subject passes back again to the same person:

Ann blamed herself for the accident.

He bought himself a gold watch.

Use:

1 Reflexive pronouns may be used in different way – together with the verb they may form set phrases characterized by idiomatic meaning: to forget oneself, to find oneself, to come to oneself, to be myself/herself etc.:

You may be angry but you shouldn’t forget yourself.

When he came to himself, it was already dark.

The soldiers found themselves in the forest.

What’s the matter with you? You don’t seem yourself today.

2 A few other verbs are always followed by reflexive pronouns with which they form a close sense-unit: to pride oneself on something, (to be pleased and satisfied about something) to avail oneself of something:

He prides himself on his skill as a pianist.

Note 1: Notice the following sentences where personal pronouns are preferred to reflexive pronouns:

Close the door behind you!

The exam results were bad but he has put that behind him now.

Note 2: We do not use a reflexive pronoun after concentrate/feel/relax/meet:

I tried to study but I just couldn’t concentrate.

We normally use wash/shave/dress without reflexive pronouns:

He got up, washed, shaved and dressed.

But: He dried himself.
However reflexives can be used if it is necessary to make clear who does the action:

She is old enough to dress herself now.

Does he shave himself or not?

Note 3: Reflexive pronouns may also be used instead of personal pronouns in co-ordinated noun phrases:

There will be four of us at dinner: Bob, Jenny and myself.

3 Besides, there are a few prepositional phrases with reflexive pronouns which are to be treated as set phrases because they have idiomatic meaning:

beside oneself (=to lose all self-control because of anger joy etc.);

for yourself;

by yourself/myself etc.;

in itself;

to leave smb. to himself/herself etc.;

as for myself;

among ourselves/themselves etc.

Emphatic pronouns

1 Reflexive pronouns can also be used to emphasize a noun or pronoun. It usually emphasizes the subject. The reflexive can be placed after the subject or after the object if there is one:

The queen herself gave him the ring.

Charles painted the house himself.

2 When it emphasizes the object it is placed immediately after it:

We spoke to the president himself.

She liked the diamond itself but not the setting.

Reciprocal pronouns

1 Reciprocal pronouns (each other, one another) show that something is done mutually:

We promised each other that we would stay together.

They smiled at each other.

2 Both each other and one another can be used when speaking of two persons. However, when more than two persons are meant, only one another is normally used:

The whole team was proud of one another.

3 Each other and one another can be used in genitive case:

They have already forgotten each other’s names.

In their letters they used to inquire after one another’s relatives.

Note: Compare the difference between – selves and reciprocal pronouns each other/one another:

The two boys hit each other on the nose.

But: They hurt themselves.
