

PPP 011

Objetivo:

**Practicar el uso de los
pronombres de objeto**

Objeto Directo

PPP 011

Subject	Verb	Direct Object	Explanations
My friend	Sings		Some sentences have only a subject and a verb. <i>Algunas oraciones tienen únicamente sujeto y verbo.</i>
He	loves	music	Some sentences have a subject, a verb, and an object. <i>Algunas oraciones tienen sujeto, verbo y objeto.</i>
He	buys	Compact discs	A direct object answers the question "What?" <i>Compact discs</i> is the direct object. El objeto directo responde a la pregunta ¿qué?. <i>Discos compactos</i> es el objeto directo.
He	loves	The Beatles	A direct object also can answer the question "Who(m)?" <i>The Beatles</i> is the direct object. El objeto directo también responde a la pregunta: ¿A quién o para quién?

Pronombres de Objeto

PPP 011

Examples			Explanations
Subject	Verb	Direct Object	The direct object can also be a pronoun. <i>El objeto directo puede ser también un pronombre</i>
a) My mother	loves	my father	
b) My mother	loves	HIM	
c) My mother loves my father . She thinks about him all the time. d) My father loves my mother . He thinks about her all the time.			Object Pronouns refer to a noun that comes before. In c), <i>him</i> refers to “my father “. In d), <i>her</i> refers to “my mother”. Los pronombres de objeto hacen referencia a un sustantivo que los antecede. In la oración c), <i>him</i> se refiere a mi padre. In la oración d) <i>her</i> se refiere a mi madre.

Pronombres de Objeto

PPP 011

Subject	Verb	Object Pronoun	Subject	Verb	Object Pronoun
I	am	a good person.	she	loves	me.
You	are				you.
He	is				him.
She	is				her.
It	is				it.
We	are				us.
You	are				you.
They	are				them.

PPP 011

Personas y cosas:

Subject		Object	
I	I know Ann.	Ann knows me.	me
We	We know Ann.	Ann knows us.	us
You	You know Ann.	Ann knows you.	you
He	He knows Ann.	Ann knows him.	him
She	She knows Ann.	Ann knows her.	her
they	They know Ann.	Ann knows them	them

Things: Pronombres	It / them
I don't want this book.	You can have it.
I don't want these books.	You can have them.
I never go to parties.	I don't like them.
Diane never drinks milk.	She doesn't like it.

PPP 011

Ejercicio:

Se utiliza “me, her, them” etc. (objecto)
Después de **una preposición**(*for, to/with* etc) cuando nos referimos a una persona u objeto.

This letter isn't **for me**. It's **for her**.

Sue and Kevin are going to the cinema. Do you want to go **with them**?

Examples:

Sujeto	Verbo	Objeto
I	love	you
This poem	is	for my boyfriend David
It	is	for him
	Come (forma imperativa)	with us to the party.
You	should	call your mother today
You	should	call her day

Ejemplos:

A: I like **terror movies**? Do you?

B: No, I don't like **them**.

A: Do you like **ice-cream**?

B: Yes, I like **it** a lot .

A:Do you like **Gustavo**?

B: Yes, I like **him** a lot. He is a very nice guy.

PPP 011

Referencias:

L Gra 011 U. 58
L Gra 004 E, p. 189

PPP 011

Material elaborado por:

Mtra.: Gloria J. Ronzón Montiel.

Asesora del CAA-Córdoba

Edición en Power Point: L.I. Araceli R. Rojas Flores