

FRENCH OBJECT PRONOUNS

Examples of direct and indirect objects in English:

I see you.
I eat an apple.
I slap Pierre.
I slap him.

I give Pierre an apple.
I give him an apple.

In these last 2 sentences, the direct object is: an apple.

A direct object is an object directly affected by the verb. A direct object answers the question: what? Whom?

What did I give Pierre? An apple. So 'an apple' is the direct object

In 'I slap Pierre', Pierre is the direct object, because he's directly affected by the verb: I slap Pierre.
In: 'I slap him', 'Him' replaces Pierre, which is a direct object, so 'him' is a direct object pronoun.

Pierre is an indirect object. An indirect object is an object indirectly affected by the verb. I don't give Pierre, I give an apple.

In: I give him an apple. 'Him' replaces Pierre, which is an indirect object, so 'him' is an indirect object pronoun

DIRECT OBJECT PRONOUNS

English	French
Me	Me
You	Te
Him / It	Le
Her / It	La
Us	Nous
You	Vous
Them	Les

Examples with the verb **Voir** [to see], which requires a direct object in French:
Notice that direct and indirect object pronouns are placed **BEFORE** the verb.

Or **BETWEEN THE 2 VERBS** when there are 2, and the 2nd verb will be in the infinitive.

And in a composed tense, the pronoun is placed **BEFORE** the auxiliary.

Tu me vois. <i>You see me.</i>	Tu vois mon ami. <i>You see my friend.</i> ↓	Tu vois l'oiseau. <i>You see the bird.</i> ↓
Je te vois. <i>I see you.</i>	Tu le vois. <i>You see him.</i>	Tu le vois. <i>You see it.</i>
Tu nous vois. <i>You see us.</i>	Tu vois mon amie. <i>You see my friend.</i> ↓	Tu vois la voiture. <i>You see the car.</i> ↓
Je vous vois. <i>I see you.</i>	Tu la vois. <i>You see her.</i>	Tu la vois. <i>You see it.</i>
Je mange les tomates. <i>I eat the tomatoes.</i> ↓	Je vois mes amis. <i>I see my friends.</i> ↓	Je vois les oiseaux. <i>I see the birds.</i> ↓
Je les mange. <i>I eat them.</i> ↓	Je les vois. <i>I see them.</i>	Je les vois. <i>I see them.</i>
Je vais les manger. <i>I am going to eat them.</i> ↓		
Je les ai mangées. <i>I ate them.</i>		

Note in:

Je **les** ai mangées.

Mangées ends in -ées, because it agrees with the direct object, the pronoun 'les', which is placed BEFORE the auxiliary.

INDIRECT OBJECT PRONOUNS

English	French	Persons / Animals
Me	Me	Me
You	Te	Te
Him / It	Le	Lui
Her / It	La	Lui
Us	Nous	Nous
You	Vous	Vous
Them	Les	Leur

Examples:

Note that with a direct and an indirect pronoun, **the direct object comes first.**

<p>Tu as donné une pomme à Pierre? <i>Did you give Pierre an apple?</i> ↓</p> <p>Oui, je lui ai donné une pomme. <i>Yes I gave him an apple.</i></p> <p>Je téléphone à ma femme. <i>I call my wife.</i> ↓</p> <p>Je lui téléphone. <i>I call her.</i></p> <p>Je demande à mes parents. <i>I ask my parents.</i> ↓</p> <p>Je leur demande. <i>I ask them.</i></p>	<p>Je parle à mes amis. <i>I talk to my friends.</i> ↓</p> <p>Je leur parle. <i>I talk to them.</i></p> <p>Je dis un secret à mes amis. <i>I tell a secret to my friends.</i> ↓</p> <p>Je leur dis un secret. <i>I tell them a secret.</i> ↓</p> <p>Je le leur dis. <i>I tell it to them.</i></p>
---	---

J' écris une lettre à mon fils. <i>I write a letter to my son.</i> ↓	Je réponds aux policiers. <i>I answer the policemen.</i> ↓
Je lui écris une lettre. <i>I write him a letter.</i> ↓	Je leur réponds. <i>I answer them.</i>
Je la lui écris. <i>I write it to him.</i>	J'envoie un colis à Jean. <i>I send Jean a package.</i> ↓
Je pose une question à Marie. <i>I ask Marie a question.</i> ↓	Je lui envoie un colis. <i>I send him a package.</i>
Je lui pose une question. <i>I ask her a question.</i>	

DISJUNCTIVE PRONOUNS

English	French
Me	Moi
You	Toi
Him	Lui
Her	Elle
Us	Nous
You	Vous
Them (m)	Eux
Them (f)	Elles

C'est moi. <i>It's me.</i>	C'est lui. <i>It's him.</i>	C'est nous. <i>It's us.</i>
C'est toi. <i>It's you.</i>	C'est elle. <i>It's her.</i>	C'est vous. <i>It's you.</i>
	Ce sont eux. <i>It's them (m).</i>	Ce sont elles. <i>It's them (f).</i>
<i>Conversational:</i> C'est eux. <i>It's them (m).</i>		<i>Conversational:</i> C'est elles. <i>It's them (f).</i>

C'est à toi. <i>It's yours.</i>	C'est à nous. <i>It's ours.</i>
C'est à moi. <i>It's mine.</i>	C'est à eux. <i>It's theirs.</i>

Prepositions requiring 'disjunctive pronouns':

*About
à or de*

Je parle de lui. <i>I'm talking about him.</i>	Je pense à eux. <i>I think about them (m).</i>
Je parle d'elles. <i>I'm talking about them (f).</i>	Elle pense à moi. <i>She thinks about me.</i>

*After
après*

Elle arrive après moi. <i>She arrives after me.</i>	Il commence après eux. <i>He starts after them.</i>
--	--

With

avec

Elle est avec toi.

She is with you.

Ils partent avec elles.

They leave with them (f).

than

que or qu'

Il est plus grand que moi.

He is taller than me.

Nous sommes plus forts qu'eux.

We are stronger than them.

Elle est plus belle qu'elle.

She is prettier than her.

in

en

J'ai confiance en elle.

I trust her.

Ils croient en moi.

They believe in me.

for

pour

Ils travaillent pour moi.

They work for me.

C'est pour eux.

It's for them.

from

de

Ça vient de moi.

It comes from me.

of

de

Ça m'étonne de toi.

It's surprising of you.

The disjunctive pronoun is also used at the beginning of a sentence to single out someone:

Moi, je parle anglais.
Myself, I speak English.

Eux, ils sont toujours en retard.
Them, they are always late.

Lui, il est triste.
Him, he is sad.

Qui parle anglais?
Moi.
Who speaks English? Me.

Qui a fait ça?
Lui.
Who did that? Him.

en & y
y
it or there

Je vais au bureau.

I go to the office.

↓

J'y vais.

I go there.

Tu penses à ton travail?
Are you thinking about your job?
Oui, j'y pense.
Yes, I'm thinking about it.

Tu vas au bureau?
Are you going to the office?
Oui, j'y vais.
Yes, I go there.

Je pense à mon travail.
I think about my work.

↓

J'y pense.
I think about it.

en
some

du, de la, de l', des
some

Je vois des oiseaux.
I see some birds.

Tu vois des oiseaux?
Do you see some birds?

↓

J'en vois.
I see some.

Tu manges du pain?
Do you eat bread?
Oui, j'en mange.
Yes, I eat some.

Oui, j'en vois.

Yes, I see some.

Tu vois les oiseaux?
Do you see the birds?
Oui, je les vois.
Yes, I see them.

IMPERATIVE COMMANDS

We use a lot of pronouns in the imperative.

In the **positive command**, the pronoun is placed **AFTER** the verb.

In a **negative command**, the pronoun is placed **BEFORE** the verb.

Disjunctive pronoun is used in a **positive command**, and the **indirect pronoun** in the **negative command**.

When you have **2 pronouns**, the **direct object comes first in a positive command**, but the **indirect object comes first in a negative command**.

Mange-le. <i>Eat it.</i>	Ne le mange pas. <i>Don't eat it.</i>
Manges-en. <i>Eat some.</i>	N'en mange pas. <i>Do not eat any.</i>
Donne-le. <i>Give it.</i>	Ne le donne pas. <i>Don't give it.</i>
Donne-moi. <i>Give me.</i>	Ne me donne pas. <i>Don't give me.</i>
Donne-le-moi. <i>Give it to me.</i>	Ne me le donne pas. <i>Don't give it to me.</i>
Penses-y. <i>Think about it.</i>	N'y pense pas. <i>Don't think about it.</i>
Écris-moi. <i>Write me.</i>	Ne m'écris pas. <i>Don't write me.</i>
Vas-y. <i>Go (there).</i>	N'y vas pas. <i>Don't go there.</i>
Tais-toi. <i>Be quiet, Shut up.</i>	
Taisez-vous. <i>Be quiet, Shut up.</i>	

EXERCISES

Fill in the blanks:

1. Je regarde ton amie. Jevois.
2. Nous achetons la voiture. Nousachetons.
3. Elle garde mon frère. Elle.....garde.
4. Nous vendons les livres. Nous.....vendons.
5. Je.....[you] entendis.
6. Elle ne.....[me] voit pas.
7. Tu es belle, je.....regarde.
8. Nous sommes loin, elle ne.....entends pas.

Match the sentences:

- | | |
|-------------------------------------|---------------|
| 1. Voici mon frère. | a. à lui. |
| 2. Tu parles | b. c'est lui. |
| 3. Elle pense toujours | c. que vous. |
| 4. Nous arriverons après | d. eux. |
| 5. Nous sommes plus grands | e. de moi? |
| 6. Ils croient | f. pour nous. |
| 7. C'est pour qui ce cadeau ? C'est | g. le ! |
| 8. Ne garde pas ce livre, donne- | h. en lui. |

Choose the best answer:

1. J'aime les pommes, je vais toutes.....manger.
 - a. Les
 - b. Elles
 - c. Leur
2. Il est gentil, alors je.....donne une image.
 - a. Il
 - b. La
 - c. Lui
3. J'ai confiance en mes frères, oui j'ai confiance en.....
 - a. Les
 - b. Leur
 - c. Eux
4. Est-ce que c'est.....qui a mangé toute la tarte ?
 - a. Tu
 - b. Toi
 - c. Tien
5. Veux-tu aller au cinéma avec..... ?
 - a. Elle
 - b. La
 - c. Ils

6. Tu ne vas pas au marché chaque jour, tu.....vas chaque mercredi.

- a. En
- b. Là
- c. Y

7. Veut-elle du lait dans son café ? Non, elle.....veut pas.

- a. N'en
- b. N'y en
- c. N'y

8. Ne garde pas ce livre pour toi,

- a. Donne-le-moi
- b. Donne-moi-le
- c. Donne-le-me

9. Tu penses trop aux filles, n'.....pense plus !

- a. En
- b. Y
- c. Ne les

Translate:

1. Don't write to me in French!

.....

2. Apples are good for you, eat some!

.....

3. This letter comes from him.

.....

4. You are nicer than them.

.....

5. This book is ours.

.....

6. Can I ask her a question?

.....

7. I like this dress, I give it to you.

.....

8. I see the tomatoes, yes I see them.

.....

CORRECTION TO THE EXERCISES

Fill in the blanks:

1. Je regarde ton amie. Je la vois.
2. Nous achetons la voiture. Nous l'achetons.
3. Elle garde mon frère. Elle le garde.
4. Nous vendons les livres. Nous les vendons.
5. Je vous [*you*] entendis.
6. Elle ne me [*me*] voit pas.
7. Tu es belle, je te regarde.
8. Nous sommes loin, elle ne nous entend pas.

Match the sentences:

1b, 2e, 3a, 4d, 5c, 6h, 7f, 8g

Choose the best answer:

1. J'aime les pommes, je vais toutes les manger.
 - a. Les
2. Il est gentil, alors je lui donne une image.
 - c. Lui
3. J'ai confiance en mes frères, oui j'ai confiance en eux.
 - c. Eux
4. Est-ce que c'est toi qui a mangé toute la tarte ?

- b. Toi
5. Veux-tu aller au cinéma avec elle ?
a. Elle
6. Tu ne vas pas au marché chaque jour, tu y vas chaque mercredi.
c. Y
7. Veut-elle du lait dans son café ? Non, elle n'en veut pas.
a. N'en
8. Ne garde pas ce livre pour toi, donne-le-moi
a. Donne-le-moi
9. Tu penses trop aux filles, n'y pense plus !
b. Y

Translate:

1. Don't write to me in French!

Ne m'écris pas en français !

OR: Ne m'écrivez pas en français !

Apples are good for you, eat some!

Les pommes sont bonnes pour toi, manges-en! /

OR : Les pommes sont bonnes pour vous, mangez-en!

3. This letter comes from him.

Cette lettre vient de lui.

You are nicer than them.

Tu es plus belle [OR : Vous êtes plus belles] qu'eux [OR : qu'elles].

OR : Tu es plus beau [OR : Vous êtes plus beaux] qu'eux [OR : qu'elles].

5. This book is ours.

Ce livre est à nous.

6. Can I ask her a question?

Est-ce que je peux lui poser une question ?

7. I like this dress, I give it to you.

J'aime cette robe, je te la donne.

8. I see the tomatoes, yes I see them.

Je vois les tomates, oui je les vois.

Copyright 2009 © www.JeFrench.com