FREN 1101 (Stephenson)

Ch. 8 ‑‑ Les pronoms interrogatifs

The interrogative pronouns "who" and "what" are not at all complicated to use in English. In French, however, these pronouns are translated differently depending on the grammatical function of the pronoun in the question. Nouns and pronouns have 3 possible grammatical functions: they may be a subject, a direct object, or the object of a preposition. The French interrogative pronouns corresponding to "who" are formed with "qui," and those corresponding to "what" are formed with "que" or "quoi."

WHO

WHAT

Sujet:

Qui joue du piano?

Qu'est‑ce qui arrive?

Objet Direct:

Qui est‑ce que tu regardes?

Qu'est‑ce que tu fais?

Qui regardes‑tu?

Que fais‑tu?

Objet d’une Préposition:
A qui est‑ce que tu parles?

De quoi est‑ce que tu parles?

A qui parlez‑vous?

De quoi parles‑tu?

Notice that the direct object ("objet direct") and object of a preposition ("objet d'une préposition") forms of these pronouns use either "est‑ce que" or "inversion" [never both at the same time], but that the subject forms do not ("Qui" as subject is directly followed by a verb, and "Que" is combined with "est‑ce qui"→"Qu'est‑ce qui" [you may not drop the "i" in "est‑ce qui" before a vowel and replace it with an apostrophe as you do with "est‑ce que"]). Notice also that in English we ask questions with dangling prepositions; e.g., "Who are you talking to?", while in French the preposition is included in the interrogative pronoun at the beginning of the question (this more correct form also exists in English, so learn to use it to help you out; e.g., "To whom are you talking?").

In the following questions, first identify what the grammatical function of "who" or "what" will be in French, then translate. Remember that some English verbs which take a direct object will take a preposition in French, and vice versa; e.g., "to look for a book" (O.P.) = "chercher un livre" (O.D.), and "to play the guitar" (O.D.) = "jouer de la guitare" (O.P.).

 1. Who is at the door? What is on the door?

 2. Who do you love? Who are you listening to?

 3. What is Marie singing? What are you looking at?

 4. Who does Claire work with? Who are you telephoning?

 5. What are they playing with? What are you talking about?

 1. Qui est à la porte? Qu'est‑ce qui est sur la porte? 2. Qui aimes‑tu? Qui est‑ce que tu écoutes? 3. Qu'est‑ce que Marie chante? Que regardes‑tu? 4. Avec qui Claire travaille‑t‑elle? A qui téléphones‑tu? 5. Avec quoi jouent‑ils? De quoi parles‑tu?

