

Lezione 3B.2 - Interrogatives (*question askers*) and demonstratives

Interrogative words

che cosa/che/cosa?	<i>what?</i>	perché?	<i>why?</i>
chi?	<i>who/whom?</i>	quale?	<i>which/what?</i>
come?	<i>how?</i>	quando?	<i>when?</i>
dove?	<i>where?</i>	quanto?	<i>how much?</i>

*In questions beginning with an interrogative word, the subject is usually placed at the end. **Cosa** comprate voi? **Dove** abita l'ingegnere?

*When an interrogative is used with a preposition, the preposition must go *before* the interrogative. **Con chi** parla Beppe? **Da dove** viene Mario?

*Although **quando** and **a che ora** both express *when?*, **quando** asks for a general time reference, while **a che ora** indicates a specific time.
Quando studiano? **A che ora** parte il treno?

*The interrogatives **che**, **quale**, and **quanto** can also be used as question askers, but they are adjectives that describe nouns. Che is invariable, (it never changes form), but **quale (quali)** and **quanto/a (quanti/quante)** agree w/the noun they describe.
Quale donna è tua madre? **Quanti** cugini avete?

*When followed the verb **è**, the interrogatives **come**, **dove**, and **che cosa** drop the final vowel and add an apostrophe.
Com'è il tuo fidanzato? **Dov'è** la proprietaria?

*Use **che cos'è** to ask for an explanation or definition and **qual è** to request specific information. Note that **quale** and **qual è** are *not* interchangeable.

Demonstrative adjectives and pronouns

Demonstratives indicate which of many items is being discussed. **Questo** (*this*) and **quello** (*that*) go before the noun that they describe. Note: **questo** has 4 regular endings, but singular forms can be shortened to **quest'** before a vowel. Note also that **quello** follows the same pattern as **bello**.

Demonstrative adjectives

il libro	questo libro	quel libro
lo zaino	questo zaino	quello zaino
l'orologio	quest'orologio	quell'orologio
i capitoli	questi capitoli	quei capitoli
gli esercizi	questi esercizi	quegli esercizi
la lezione	questa lezione	quella lezione
l'attività	quest'attività	quell'attività
le risposte	queste risposte	quelle risposte

*Demonstrative pronouns refer to a person or thing that has already been mentioned or whose identity is clear. They replace a noun and they agree with that replaced noun in gender and number.

Questo/a (*this one*) **questi/e** (*these*) **quello/a** (*that one*) **quelli/e** (*those*)
Ti piace la macchina blu? Questa? Sì! Mi piace!

***Questo** and **quello** can refer to whole ideas or previously mentioned topics.
Quello non è importante in questo momento.
Questo è veramente interessante!

Provalo! Complete each question with the appropriate interrogative or demonstrative word.

1. _____ studia Giulia all'università? Matematica?
2. _____ stai oggi?
3. _____ è lei? Tua sorella Anna?
4. _____ è il tuo numero di telefono?
5. _____ comincia la classe? Alle due?
6. _____ costa il libro?
7. Qual è la tua macchina: questa o _____?
8. Di chi è _____ cane?

Once you've completed this exercise, ask these questions to those around you.

Fate anche #1, 2, e 3, p. 134-135. Fate #5 in gruppi di 2-4.