

Les pronoms relatifs

How to use simple relative pronouns to merge 2 sentences into one

Qui = who / which

Que = which / that / whom

Dont = whose / of which

QUI or QUE??

HOW TO CHOOSE?

STEP 1: Think of the way(s) your 2 sentences can be merged together in order to be more complex and avoid the repetition.

. The man lives next door. The man is very nice.

The man who lives next door is very nice.

OR: The man who is very nice lives next door.

. The book is red. The book is on the table.

The book which is red is on the table.

OR: The book which is on the table is red.

. I saw a man. The man was dark haired.

I saw a man who was dark haired.

OR: The man (whom) I saw was dark haired.

. I bought a book. The book was cheap.

I bought a book which was cheap.

OR: The book (which) I bought was cheap.

STEP 2: Identify what role the noun you want to replace has within the sentences.

. The man L'homme (subject)	lives habite (verb)	next door. à côté.	The man L'homme est (subject) (vb)	is très sympa.	very nice.
. The book Le livre (subject)	is est (verb)	red. rouge.	The book Le livre (subject)	is est (verb)	on the table. sur la table.
. I J' (subj)	saw ai vu (vb)	a man. un homme. (object)	The man L'homme était (subject) (vb)	was dark haired. brun.	dark haired. brun.
. I J' (subj)	bought ai acheté (vb)	a book. (object)	The book was un livre. (subject) (vb)	cheap. était bon marché.	cheap. était bon marché.

STEP 3: Choose the correct relative pronoun depending on the role it has within your sentence.

You use qui when the word you're referring back to (the noun it replaces) is the subject of the **verb** coming after the qui.

Similarly, you use que when the word you're referring back to (the noun it replaces) is the object of the **verb** coming after the que.

Qui = who/which

- You use **qui** when the word you're referring back to is the subject of the **verb** coming after the **qui**:
 - L'homme **habite** à côté. **Il est** très sympa.
(subject) (verb)
 - L'homme **qui habite** à côté **est** très sympa. = The man **who** lives next door is very nice.
 - L'homme **qui est très sympa** **habite** à côté. = The man **who** is very nice lives next door.

Qui = who/which

- You use **qui** when the word you're referring back to is the subject of the **verb** coming after the **qui**:

Le livre **est** rouge.
(subj) (verb)

Le livre
(subj) (vb)

est sur la table.

Le livre **qui est** rouge **est** sur la table. = The book
which is red is on the table.

Le livre **qui est sur la table est** rouge. = The book
which is on the table is red.

Que = who/which

- Similarly, you use **que** when the word you're referring back to is the **object** of the verb coming after the **que**:
 - J' ai vu **un homme**. L'**homme** était brun.
(subj)(vb) (object) (subject) (vb)
 - J' ai vu **un homme qui** était brun. = I saw a man who was dark haired.
 - **L'homme que j' ai vu était brun.** = The man (whom) I **(object) (s)(vb)** was dark haired. **saw**

Que = who/which

Attention!

- It is important to remember that **que** is never omitted in French - you cannot say:
L'homme j'ai vu or Le livre
j'ai acheté.

DONT

can be much trickier to
use...

When do we use it??

Dont is the equivalent of the relative pronouns **of which** or **whose**

- 1. **Whose** + **noun**, followed directly by a **verb** = **very straightforward!!**
- The girl **whose** hair **is** curly is my friend.
- The girl **whose** dad **is** divorced is lovely.
- The book “**whose**” author **is** French is boring.

Use **dont** where you have **whose** in English - the word order stays the same:

- La fille **dont** les cheveux sont frisés est mon amie.
- La fille **dont** le père est divorcé est adorable.
- Le livre **dont** l'auteur est français est ennuyeux.

Dont is the equivalent of the relative pronouns **of which** or **whose**

- 2. **Whose + noun + subject + verb = not so straightforward anymore...!**
- The girl **whose hair** I **have cut** is my friend.
- The girl **whose dad** my parents **like** is lovely.
- The book “**whose**” **author** we are **studying** in class is boring.

Use **dont** where you have **whose** in English BUT **the word order changes after don't in French:**

- La fille **dont** j' ai coupé les **cheveux** est mon amie.
- La fille **dont** mes parents adorent **le père** est adorable.
- Le livre **dont** nous étudions **l'auteur** est ennuyeux.

Dont is the equivalent of the relative pronouns **of which** or **whose**

- 2. **Whose** + **noun** + **subject** + **verb** = **not so straightforward anymore...!**
- In English, the order is:
whose / object / subject / verb.
- In French, the order is:
dont / subject / verb / object.

Dont is also used with all verbs followed by the preposition **de**

Even if there is no preposition in the English verb (like **to need/to remember etc**):

- **Avoir besoin de** : Le livre dont j'ai besoin... =The book I need...
- **Se souvenir de** : La chose dont je me souviens le plus... = The thing I remember the most ...
- **Avoir peur de** : Le chien dont les enfants ont peur... =The dog the children are afraid of ...
- **Parler de** : L'affaire dont nous parlons... =The matter we're talking about
- **Etre fier de , s'occuper de, avoir envie de, rire de...etc.**

Exercice : qui, que,dont?

- Il habite Valras ____ se trouve sur la côte.
- C'est vous ____ avez eu cette idée?
- Pierre possède un tableau ____ il ne connaît pas l'origine.
- Les enfants _____ je m'occupe sont gentils.
- Le théâtre est quelque chose ____ m'intéresse beaucoup.
- Je n'ai pas trouvé le livre ____ je cherchais.
- Notre maison est celle ____ la porte est bleue.

Exercice : qui, que,dont?

- Il habite Valras **QUI** se trouve sur la côte.
- C'est vous **QUI** avez eu cette idée?
- Pierre possède un tableau **DONT** il ne connaît pas l'origine.
- Les enfants **DONT** je m'occupe sont gentils.
- Le théâtre est quelque chose **QUI** m'intéresse beaucoup.
- Je n'ai pas trouvé le livre **QUE** je cherchais.
- Notre maison est celle **DONT** la porte est bleue.

QUI, QUE ou DONT?

1. Voici la situation _____ je t'ai parlé et _____ s'empire.
2. Le garçon _____ se trouve là-bas et _____ mange une glace, est mon petit frère.
3. Mon chef veut que je reste tard ce soir pour finir le travail _____ je n'ai pas terminé.
4. La musique _____ j'aime le plus, est le rap.
5. _____ est à la porte et _____ veut-elle ?
6. Ma mère _____ est avocate et _____ travaille en ville, veut se réorienter.
7. La voiture _____ j'ai achetée l'autre jour et _____ m'a coûté une fortune est déjà tombée en panne!
8. Les problèmes financiers _____ j'avais l'an dernier et _____ je t'avais parlé, se sont enfin résolus.
9. Mon lycée, _____ j'adore et _____ se trouve en ville, s'est fait cambrioler.
10. L'acteur _____ je t'ai parlé vient de sortir un nouveau film.
11. Le prof _____ on ne dit que du bien est en effet le meilleur que j'ai jamais eu!
12. La lettre _____ vous avez reçue hier m'inquiète.

Now merge the following sentences into one.

1. Paul avait une vieille voiture. J'ai acheté sa voiture. = Paul avait une vieille voiture ...
2. J'ai acheté la voiture de Paul. Paul est anglais. = Paul...