

ADJECTIVE

Contents

Adjective

Kinds of Adjectives

Formation of Adjectives

Comparison of Adjectives

Formation of Comparative and Superlative

Interchange of the Degrees of Comparison

Position of Adjectives

The correct use of Adjectives

ADJECTIVES

- ▶ A word used with a noun to describe or point out

Or to tell the number, quantity or quality, is called an **Adjective**.

She is wearing a shiny blue track suit

ADJECTIVES

NOUN

It's a bright sunny day.

ADJECTIVES

What is the adjective used in the sentence?

ADJECTIVE ALSO ASK THE QUESTIONS:

WHAT KIND?

Iqra is a clever girl.

WHICH ONE?

I like that boy.

HOW MANY?

She gave me five mangoes.

HOW MUCH?

He has little intelligence.

How many?

Today is a warm day with hundreds of birds chirping in the clear blue sky.

What kind?

What kind?

ADJECTIVES ARE USED IN TWO WAYS:

Attributively

► Example:

The lazy boy was punished.

Note

The adjective is used with the noun as an epithet or attribute.

Predicatively

► Example:

The boy is lazy.

Note

The adjective is used with the verb, and forms part of the predicate.

KINDS OF ADJECTIVES

- ◆ Adjectives of Quality (Descriptive Adjectives)
- ◆ Adjectives of Quantity
- ◆ Adjectives of Number
- ◆ Demonstrative Adjectives
- ◆ Interrogative Adjectives
- ◆ Emphasizing Adjectives
- ◆ Exclamatory Adjectives

Adjectives of Quality (Descriptive Adjectives)

- ▶ It shows the kind or quality of noun.

Example

- ▶ He is an honest man.
- ▶ This is a grammar of English* language.

* Adjectives formed from proper nouns e.g., (Turkish tobacco, French wines, Indian tea.) are sometimes called **Proper Adjectives**.

Adjectives of Quantity

- ▶ It shows how much of a thing is meant.

Example

- ▶ He showed much patience.
- ▶ You have no sense.
- ▶ He has lost all his wealth.

Adjectives of quantity answer the question : How much?

Adjectives of Number

- ▶ Numeral Adjectives show how many persons or things are meant.

Example

- ▶ The hand has five fingers.
- ▶ Most boys like cricket.

Numeral adjectives are of three kinds;

- a) Definite Numeral adjectives —> Denote exact number
- b) Indefinite Numeral adjectives —> Don't denote exact number (all, any)
- c) Distributive Numeral adjectives —> Refer to each one of a number.

**Cardinals,
Ordinals**

Example:

1. Every word of it is true.

2. Pakistan expects every man to do his duty.

Demonstrative Adjectives

- ▶ Points out which person or thing is meant.

Example

- ▶ These mangoes are sour.
- ▶ I hate such things.
- ▶ Don't be in such a hurry.

- ▶ Demonstrative adjectives answer the question: which?

Interrogative Adjectives

- ▶ What, which, and whose, when they are used with nouns to ask questions, are called interrogative adjectives.

Example

What manner of man is he?

- ▶ Which way shall we go?
- ▶ Whose book is this?

Emphasizing Adjectives

- ▶ In the following sentences *own* and *very* is used as emphasizing adjectives:

Example

- ▶ I saw it with my own eyes.
- ▶ Mind your own business.
- ▶ That is the very thing we want.

Exclamatory Adjectives

- ▶ The word what is sometimes used as an Exclamatory Adjectives.

Example

- ▶ What an idea!
- ▶ What a blessing!
- ▶ What genius!

✓ ONE SHOULD NOT USE TOO MANY
ADJECTIVES IN THE SENTENCES:

Example

The fierce ugly old brown
tiger.

TO MAKE A PERFECT SENTENCE ONE SHOULD FOLLOW THE FOLLOWING ORDER:

SIZE

TEXTURE

COLOR

TYPE

The yellow big beach shiny ball.

The big shiny yellow beach ball.

FORMATION OF ADJECTIVES

- ▶ Many adjectives are formed from noun.

Noun	Adjectives
Boy	Boyish
Fool	Foolish
Dirt	Dirty

- ▶ Some adjectives are formed from verbs.

verb	Adjectives
Talk	Talkative
Move	Moveable
tire	tireless

cont....

FORMATION OF ADJECTIVES

- ▶ Some adjectives are formed from adjectives.

Adjective	Adjective
Tragic	Tragical
Black	Blackish
Sick	Sickly
Three	Threefold
white	whitish

DEGREES OF COMPARISON

There are three degrees of comparison.

1. Positive Degree:

The positive degree of some adjective is the adjective in its simple form. It denotes the mere existence of some quality.

No comparison

Ex. Ayesha's mango is sweet.

2. Comparative Degree:

It denotes higher a degree of the quality than the positive, and is used when two things are compared.

Ex. Iqra's mango is sweeter than Ayesha's.

▶ 3. Superlative Degree

It denotes the highest degree of quality, and is used when more than two things are compared.

Ex. Fozia's mango is sweetest of all.

Note

The superlative with most is sometimes used where is no comparison, but merely to indicate the possession of a quality in a very high degree; as

This is most unfortunate.

This usage is called the **Superlative of Eminence**, or the **Absolute Superlative**.

THANK YOU

