Nom :

Date :

Monsieur Brown

Guided Notes—Les pronoms compléments d’objet direct et les pronoms compléments d’objet indirect

· Prerequisite knowledge related to direct object pronouns and to indirect object pronouns :

· In English and in French, an _______________________, whether it be _________________ or ________________, is a typically small word that is used to replace an object in a sentence. The noun being replaced is refered to as a direct object if the noun immediately follows the verb in the sentence. The noun being replaced is refered to as an indirect object if there is a preposition in between the noun and the verb in the sentence.

· If a verb takes an indirect object in English it does not necessarily mean that it will also take one in French. Consider the verb “to listen.” In English, we would say “He listens to music.” The preposition “to” that is used in this instance makes the word “music” an indirect object. In French, the verb écouter actually means “to listen to” in its infinitive form. Therefore, in French, the same sentence as the English one in quotations above would look like this: Il écoute la musique. The lack of a preposition between the verb and the noun makes the noun musique a direct object in this case. The fact that there is an article (la—not a prepostion) does not make musique an indirect object.
· The direct object pronouns le / la / l’ / les
· Can be used to replace people or things

· Possible meanings
· Examples of how they can be used to replace nouns
Je mange la pomme. (
J’ai la clé. (

Je vois Pierre. (

Je vois l’oiseau. (

Elle a les devoirs. (

Elle regarde le film. (
· Affirmative and negative examples in the present
· Affirmative and negative examples in the compound past
· Past participle agreement is required with the use of these direct object pronouns.

· Affirmative and negative examples with infinitives
· The indirect object pronouns lui / leur
· Can only be used to replace people

· Commonly associated with the preposition à (and any of its contracted forms).

· Possible meanings
· Examples of how they can be used to replace nouns
Je parle à Luc. (

Je donne ma réponse au prof. (

Je dis bonjour à mes amis. (

Elle demande de l’aide à son frère. (

Elle répond à ses parents. (
· Affirmative and negative examples in the present
· Affirmative and negative examples in the compound past
· There is no past participle agreement required with lui / leur .
· Affirmative and negative examples with infinitives
· The direct or indirect object pronouns me / m’ / te / t’ / nous / vous
· Possible meanings
· Examples of how they can be used to replace nouns
Je parle à ton oncle et toi. (
Je vois tes cousins et toi. (

Il voit notre famille entière. (

Il t’invite ? ((answer)

Il vous invite ? ((answer)

Tu me parles ? ((answer)
· Affirmative and negative examples in the present
· Affirmative and negative examples in the compound past
· When these words are used as direct object pronouns, past participle agreement is required. If they are used as indirect object pronouns, no agreement is required.

· Affirmative and negative examples with infinitives
· The indirect object pronoun y
· Cannot be used to replace people

· Commonly associated with the prepositions à (and any of its contracted forms), en, chez, and dans.

· Possible meanings
· Examples of how it can be used to replace nouns
Je vais à Paris. (
Je joue au golf. (

Je joue aux échecs. (

Je réponds aux questions. (

Elle va à la poste. (
Elle va en France. (

Elle va chez sa grand-mère. (
· Affirmative and negative examples in the present
· Affirmative and negative examples in the compound past
· There is no past participle agreement required with y .
· Affirmative and negative examples with infinitives
· The indirect object pronoun en
· Can be used to replace people or things

· Commonly associated with the preposition de (and any of its contracted forms).

· Possible meanings
· Examples of how it can be used to replace nouns
· En is often used with expressions of quantity.
Je viens du parc. (
Je viens des magasins. (
J’ai des problèmes. (

Elle a beaucoup d’argent. (

Elle a trop d’amies. (

Elle a un frère. (

Elle a une voiture. (
· Affirmative and negative examples in the present
· Affirmative and negative examples in the compound past
· There is no past participle agreement required with en.
· Affirmative and negative examples with infinitives
The order of object pronouns and their use in the imperative—L’ordre des pronoms complément et leur usage à l’impératif
· The order of pronouns when more than one is used in indicative and subjunctive statements :

· Use this order when more than one object pronoun occupies the same space in a sentence. This is the « object pronoun flag ».
· Examples :

· J’envoie la lettre à ma mère.(
· Elle écoute le concert en classe.(
· Nous avons rendu nos devoirs au prof.(
· Elles prennent des photos aux Etats-Unis. (
· Nous ne nous achetons pas de souvenirs en Allemagne.(
· Tu as envoyé des photos à Jean en France. (
​​​​​
· Formation of the imperative with object pronouns (affirmative and negative)

· In affirmative commands, object pronouns come after the verb and are joined to the verb and with each other using a hyphen.

· In affirmative commands, me and te change to moi and toi, respectively (just as they do with reflexive verbs).

· Object pronouns come after the verb in affirmative commands only. If there is more than one object pronoun in the affirmative command, follow this order : le/la/l’/les(moi/toi/vous/nous(lui/leur(y(en
· When affirmative tu commands are followed immediatly by y or en, the ________ is no longer dropped if it normally would be. This is for pronunciation reasons.

· In affirmative commands, moi followed by en and toi followed by en change to m’en and t’en, respectively.

· When using object pronouns with the imperative in the negative the rules are the same as they would be for any statement in the indicative.

· Examples :

· Je veux que tu me donnes du gateau. Donne-m’en !
· Elle a besoin des clés. Donne-les-lui !
· J’aime bien aller au stade. Allons-y !
· Cette voiture-là est belle. Regardez-la !
· Les étudiants veulent faire attention. Ne leur parlez pas !
· Ces garçons ne peuvent pas avoir de lait. Ne leur en donne pas !
· J’ai besoin d’une coupe de cheveux. Coupez-les-moi courts !
