Direct Object Pronouns, Indirect Object Pronouns, and Double Object Pronouns

Direct Object Pronouns

- **7** The object or person that <u>directly receives</u> the action of the verb is the direct object in the sentence.
- 7 The direct object tells "what?" or "who?" is receiving the action of the verb.
- **Direct object pronouns** replace the direct object in a sentence.

Direct Object Pronouns					
Spanish	English				
Singular:					
me	7	me			
te	7	you			
lo	him, it (m.), you formal (m.)				
la	7	her, it (f.), you formal (f.)			
Plural:	7	us			
nos	7	you-all			
OS	7	them (m.)			
los	7 them (f.)				
las		` '			

7	The direct objects <i>me</i> ,	<i>te,</i> and	<i>nos</i> correspond to	<i>me, you,</i> and	l <i>us</i> in English.
---	--------------------------------	----------------	--------------------------	---------------------	-------------------------

No <u>te</u> creo.
 i<u>Me</u> amas?
 iNo you love me?
 iNos apoyas?
 Do you support us?

7 The direct object generally follows the verb in English, but *precedes* (goes before) the verb in Spanish.

Te veo. I see you.
 Lo compra. She buys it.
 La tienes. You have it.

- In the Spanish language, words can be masculine or feminine, singular or plural. Therefore all nouns and adjectives must **agree** in gender (masculine or feminine) and number (plurality or singularity). Direct object pronouns must also **agree** in gender and number with the noun they are replacing in the sentence (*lo/la...los/las*).
 - The direct object lo corresponds to a masculine singular direct object of a sentence. Lo can mean it (m.), him or you formal (m.) in English.

Miguel quiere <u>el libro</u>. Miguel <u>lo</u> quiere.
 Miguel wants <u>it</u>. Miguel wants <u>it</u>.

• *El libro* is the direct object of the sentence. It answers the question "What?" "What does Miguel want?" *The book* is a masculine singular noun and therefore is replaced by the masculine singular direct object pronoun *lo.*

- Isabel ama a Oscar.
 Isabel loves Oscar.
 Isabel loves him.
 - Oscar is the direct object of the sentence. He answers the question "Who?" "Who does Isabel love?" Oscar is a masculine singular noun (he is a boy, and there is only one of him), and therefore, is replaced by the masculine singular direct object pronoun la.
- <u>Profesor Martinez</u>: ¿Me puede oír?
 <u>Professor Martinez</u>: Can you hear me?
 Estudiante: No, no <u>lo</u> oigo bien.
 Student: No I can't hear you well.
 - Professor Martinez is speaking to a student. When the student responds, *Professor Martinez* is the direct object of the sentence. This is a formal situation, and therefore, the student responds with the *you formal (m.)* form of the direct object *lo.*
- The direct object la corresponds to a <u>feminine singular</u> direct object of a sentence. La can mean it (f.), her or you formal (f.) in English.
 - Margarita come <u>la tortilla</u>. Margarita <u>la</u> come.
 Margarita eats <u>the tortilla</u>. Margarita eats <u>it</u>.
 - La tortilla is the direct object of the sentence. It answers the question "What?" "What does Margarita eat?" The tortilla is a feminine singular noun, and therefore, is replaced by the feminine singular direct object pronoun la.
 - Miguel ve a <u>Luisa</u>. Miguel <u>la</u> ve.
 Miguel sees <u>Luisa</u>. Miguel sees <u>her</u>.
 - Luisa is the direct object of the sentence. She answers the question "Who?" "Who does Miguel see?" Luisa is a feminine singular noun (she is a girl, and there is only one of her), and therefore, is replaced by the feminine singular direct object pronoun la.
 - <u>Doctora Ortega</u>: ¿Me puede ver? Paciente: Sí, <u>la</u> veo.
 <u>Doctor Ortega</u>: Can you see me? Patient: Yes, I see you.
 - ◆ Doctora Ortega is speaking to a patient. When the patient responds, *Doctora Ortega* is the direct object of the sentence. This is a formal situation, and therefore, the patient responds with the *you formal (f.)* form of the direct object *la.*
- The direct object *los* corresponds to a <u>masculine plural</u> direct object of a sentence.
 - Maria tiene <u>los bolígrafos</u>. Maria <u>los tiene</u>.
 Maria has <u>the pens</u>. Maria has <u>them</u>.
 - Los bolígrafos is the direct object of the sentence. It answers the question "What?" "What does Maria have?" The pens are masculine plural, and therefore, are replaced by the masculine plural direct object pronoun los.

	o The di	rect object <i>las</i> corresponds to	a <u>feminine plural</u> direct object of a sentence.
	⊡	José lee <u>las revistas</u> . José reads <u>the magazines</u> .	<i>José las lee.</i> José reads <u>them</u> .
		"What does José rea	ect object of the sentence. It answers the question "What d?" <i>The magazines</i> are feminine plural, and therefore, are nine plural direct object pronoun <i>las</i> .
7			conjugated verb followed by an infinitive), the direct aitive or placed before the conjugated (auxiliary) verb.
	•	<i>Quiero comprar<u>la</u> mañana.</i> I want to buy <u>it</u> tomorrow.	<u>La</u> quiero comprar mañana. I want to buy <u>it</u> tomorrow.
7		liary verb is not used (no conj the infinitive form of the verb	ugated verb, only an infinitive), the direct object is
	⊡	Antes de hacer <u>lo</u> , llama a tu Before doing <u>it</u> , call your mo	
71		ith commands, the direct objusted in the negative command.	ect is attached to the affirmative command and precedes
	⊡	<i>Tóma<u>lo</u>.</i> Take <u>it</u> .	No <u>lo</u> tomes. Don't take <u>it</u> .
	⊡	<i>Cóme<u>las.</u></i> Eat <u>them</u> .	No <u>las</u> comes. Don't eat <u>them</u> .

Indirect Object Pronouns

7 The indirect object answers the question "To whom?" or "From whom?" is the action of the verb performed.

Indirect Object Pronouns					
Spanish	English				
Singular:					
me	7	(to) me			
te	7	(to) you			
le	7	(to) him, (to) her, (to) it, (to) you formal			
Plural: nos os les	7 7 7	(to) us (to) you-all (to) them, (to) you-all			

7	The indirect object pronoun,	like the dire	ect object	pronoun,	generally	precedes	(goes	before)	the
	conjugated verb.								

• Miguel da el libro al muchacho.

Miguel gives the book to the boy.

<u>Le</u> da el libro. He gives him the book.

Dije la verdad <u>a mi madre</u>. I told my mom the truth.

<u>Le</u> dije la verdad. I told her the truth.

When two verbs are used in combination (a conjugated verb followed by an infinitive), the indirect object pronoun can be attached to the infinitive or placed before the conjugated (auxiliary) verb.

• Quiero hablarte ahora. I want speak to you now.

<u>Te</u> quiero hablar ahora. I want to speak to you now.

- When an auxiliary verb is **not** used (no conjugated verb, only an infinitive), the indirect object is connected to the infinitive form of the verb.
 - ☐ Antes de hablarle, piensa bien en lo que vas a decir.

 Before speaking to him, think hard about what you are going to say.
- 7 When a progressive tense is used (auxiliary verb present), the indirect object may go before the auxiliary or be attached to the participle.

■ Estaba hablándo<u>les.</u>
I was speaking to them.

<u>Les</u> estaba hablando. I was speaking to them.

- 7 The indirect object must be attached to the present participle when it is not used with an auxiliary verb.
 - No cambiarás nada hablándo<u>le</u> así.
 You will not change anything speaking to him/her like that.

Double Object Pronouns

7	Double object pronouns occur when both the indirect and direct object pronouns are used together with the same verb.					
7	Both the indir object.	the indirect and direct object precede the verb. The indirect object comes before the direct				
	•	<i>Miguel <u>me</u> dio <u>el libro</u>.</i> Miguel gave <u>me</u> <u>the book</u> .	<u>Me lo</u> dio. He gave <u>me it.</u>			
	•	<u>Nos</u> mandaron <u>una carta</u> . They sent <u>us</u> <u>a letter</u> .	<i>Nos <u>la</u> mandaron.</i> They sent <u>it to us</u> .			
7	When both ob changes to <i>se</i>	pject pronouns are in the third person (<i>le/les- lo/la/l</i>	<i>los/las</i>), the indirect object (<i>le</i> or <i>les)</i>			
	•	La madre dio <u>el juguete</u> a su hijo. The mother gave <u>the toy</u> to her son.	<u>Se lo</u> dio. She gave <u>it to him</u> .			
	•	<i>Juan contó <u>un chiste</u> a Maria</i> y <u>Miguel</u> . Juan told <u>a joke</u> <u>to Maria</u> and <u>Miguel</u> .	<u>Se lo</u> dijo. He told <u>it to them</u> .			
	•	Ellos mandaron <u>cartas a sus amigas</u> . Ellos <u>s</u> They sent <u>letters</u> to their friends.	<u>e las</u> mandaron. They sent <u>them</u> to <u>them</u> .			
7	Double object pronouns (like single ones) are placed <i>before</i> a conjugated verb, or may be attached an infinitive or present participle.					
		Se la doy. Voy a dár sela. give it to her. I am going to give it to her.	Estoy dándo <u>sela</u> . I am giving <u>it to her</u> .			
7	They are always placed <i>before</i> negative commands and <i>after</i> affirmative commands.					
	•	No <u>me la de</u> vuelvas inmediattamente. Do not return <u>it to me</u> immediately.				
	•	Devuélvame la cuando quieras. Return <u>it to me</u> whenever you want.				