FREN 2200


French for Reading Knowledge

Ch. 10 grammar (pp 95-100)

10.54 Inverted Word Order

A. Usage: Regular = subject, verb

Irregular: inversion a) with questions 
b) after certain adverbes: peut-être, aussi, toujours 
c) of explanatory verbs in quotations: dit-il, répond-elle
B. Punctuation of direct quotations: “  ” vs. --

C. Inversion after que or qu’: 
Normally, qui is followed by a verb—Voilà l’enfant qui pleurait—and que is followed by a subject and a verb—C’est lui que j’ai vu.
C’est sur ce principe qu’est basée l’analyse thermique.
Voici un cas que n’explique aucun trouble organique.
10.55 Causative faire
A. General: to cause / have (something) (to be) done
Someone/thing has something done (by someone/thing else).

(vs. regular active voice: Someone/thing does something.)
Use the system in the book when faire is followed by an infinitive:
1) First eliminate fixed combinations (p. 98)

2) faire = a form of to cause (change to a form of to have after #5)
3) skip infinitive

4) read next noun structure (not in a prepositional phrase)

5) return to infinitive, read as to be plus past participle of verb
Marie prépare un gâteau.                                                
 


Marie fait préparer un gâteau (par le boulanger).
B. Object pronouns with the causative faire construction

Marie fait préparer le gâteau.    Marie le fait préparer.
C. Fixed combinations: faire remarquer, voir, savoir, arriver, 

intervenir, semblant de, venir
10.56 The Verbs mettre* (ad-, com-, é-, o-, per-, pro-, sou-, 

trans-; ~ au point, se~à), savoir*, voir* (pre-, re-), pouvoir*
