

RELATIVE CLAUSES


The man who came into the room was small and slender

- You want to give further information about the man
- It cannot be omitted-it is the subject of the relative clause


The man (whom) I saw yesterday was my cousin

it can be omitted- it is the object of the relative clause

List of relative pronouns

person	Thing	Place	Time	reason
Who	Which	where	when	why
Whom				
whose				
that	that			

Defining relative clauses = No commas

- A defining relative clause identifies which person or thing we mean exactly.
- You cannot leave information in defining relative clauses out of a sentence:
- It's the book (that)I read yesterday.
- * It's the book. (this sentence is incomplete)
- You can omit the pronoun in these clauses if it is the OBJECT:
- It's the book (which) I read yesterday.

Non-defining relative clauses = with commas

- This kind of clause gives additional information about a person or thing.
- The sentence still makes sense without the non-defining relative clause:
- Your lectures, which I don't enjoy, last for an hour.
- The lectures last for an hour.
- My, Peter, this, the 8.00 train


Non-defining

Non-Defining

Extra information

The new Woody Allen film, which I saw last week, is very good.

- Use commas
- Always use relative pronouns,e.g. who/whom (people); which (things)

defining

Defining

Essential information

You're the man (that) I saw last week.

- No commas
- •Can omit pronoun if it is the OBJECT of the verb in the relative clause
- That can replace which/who (infml)

time

- Time
- That was the year when I got my MA. (The year in which...)
- 11 September 2001 was the day when people's attitude towards terrorism changed. (The day on which...)

The adverb (when) cannot be omitted.

place

Place: in/on/at + which or in/on/that + that

- That's the factory where they make chemicals.
 (The factory in which...)
- That's the spot where the battle took place. (The spot on which...)

The adverb (where) cannot generally be omitted.

reason

Reason

 I will explain the reasons why the outbreak occurred. (I will explain the reason for which...)

The adverb (why) cannot be omitted.

Formal/informal

- Non-Defining relative clauses (i.e. with commas) are more common in written English because they are quite heavy and formal.
- In spoken English we would probably use two sentences.
- Compare:
- Martin's article, which was published in 2004, is very good. [written]
- with
- Martin's article is good. It came out in 2004. [spoken]

Formal/Informal - prepositions and relative clauses

- Which is more formal of these sentences?
- 1. The people to whom the questionnaire was given were randomly selected.
- or
- 2. The people the questionnaire was given to were randomly selected.
- Preposition before rel. pronoun = more formal
- Preposition at end of clause = less formal

Defining

non-defining

People who take physical exercise live longer This is Mr Roberts, who works with me at the school

- The man who(m) I
 marry will have a sense
 of humour
- In 2000 he met Rachel,
 whom he later married

Defining

non-defining

- He was respected by the people with whom he worked With
- Peter, with whom I played tennis, was fitter than me

- I saw a girl whose beauty took my breath away
- He drank beer, which made me angry

They've got 8 students,

all of whom are studying music

What she says upsets me

Defining

non-defining

 The travellers who knew about the floods took another road The travellers, who knew about the floods, took another road

Only a few?
All of them?

Only a few?
All of them?

Which is true?

 1. Milk, which contains chemicals, is dangerous.

 2. Milk which contains chemicals is dangerous.