
Johnson County Community College Writing Center – active voice vs. passive voice handout 12.12.12 bkr

Active Voice vs. Passive Voice

Active voice occurs when the subject of a sentence is acting. The subject can be thought of as the
active actor of the sentence. This is accomplished by using verbs that express action emphatically and
vigorously. Carefully selected verbs can bring energy to a piece of writing. The active voice is most
interesting to the reader and is often preferred by instructors.

 Examples: Hurricane Katrina destroyed many homes and businesses.
 subject active verb

 JCCC students painted the mural on the college campus.
 subject active verb

Passive voice occurs when the subject of a sentence is being acted upon. This is accomplished by using
a form of the be verb (be, am, is, was, were, being, been) with the past participle of the main verb.
When a subject receives the action instead of doing it, the subject lacks strength. The passive voice
does have its place, for example in scientific writing.

 Examples: Many homes and businesses were destroyed by Hurricane Katrina.
 subject be verb + past participle

 The mural on the college campus was painted by JCCC students .
 subject be verb + past participle

While in the process of writing a first draft, using passive voice without realizing it is very common. The
writer may initially be more focused on getting the content down on paper and less concerned about
sentence style. With revision, the writer can change sentences from the passive voice to the active
voice.

 Examples: The bone was devoured by the hungry dog. (passive)
 subject be verb + past participle

 The hungry dog devoured the bone. (active)
 subject active verb

http://www.jccc.edu/index.html

Johnson County Community College Writing Center – active voice vs. passive voice handout 12.12.12 bkr

 The Battle of Waterloo was lost by Napolean. (passive)
 subject be verb + past participle

 Napolean lost the Battle of Waterloo. (active)
 subject active verb

 Bad social environments are caused by the violence in nature. (passive)
 subject be verb + past participle

 Violence in nature causes bad social environments. (active)
 subject active verb

 Betty was followed by us up and down the subway stairs of New York. (passive)
 subject be verb + past participle

 We followed Betty up and down the subway stairs of New York. (active)
 subject active verb

When the writer intentionally wishes to emphasize the receiver of the action OR minimize the
importance of the actor, the passive is appropriate.

 Examples: Many Aborigines of Australia have been forced off their lands by colonizing
 subject have + be verb + past participle
 conquerors.

 • Here the writer wishes to emphasize the receiver (Many Aborigines of Australia) of
 the action (have been forced).

 Early in the growing season, the crop is sprayed with a pesticide to resist damaging
 subject be verb + past participle
 insects.

 • Here the writer wishes to emphasize the crop being sprayed with a pesticide, not
 those doing the spraying (a possible subject for this sentence).

These are the basic suggestions for active & passive voice; for more complex concepts, please see

Writing Center staff or several handbooks available in the JCCC Writing Center.

For exercises to practice your active voice vs. passive voice skills, please see Writing Center staff.

