

COMPARATIVE CONSTRUCTIONS II

2nd sem. 1433/1434 - Spring 2013

#7 – Comparative & Superlative

Comparative Adjectives

1. Comparative adjectives are used to compare two things.
2. Two common structures used to compare are:
 - as ... as (e.g., She is as smart as her sister.)
 - than (e.g., She is smarter than her sister.)
3. When comparing with *as ... as*, the form of the adjective does not change.
4. When comparing with *than*, the form of the adjective changes depending on the number of syllables it has.

Forming Comparative Adjectives

- Monosyllabic adjectives → add *-er*
 - Colder – hotter – taller
- Disyllabic adjectives ending in *-y* → drop the *-y* and add *-ier*
 - Happier – prettier – luckier – easier
- Disyllabic adjectives not ending in *-y* and trisyllabic adjectives → add *more*
 - More careful – more crowded – more important

Superlative Adjectives

1. Superlative adjectives are used to talk about one thing.
2. They are used to describe something as being the most of, e.g., the best, the worst, the most beautiful.

Forming Superlative Adjectives

- Monosyllabic adjectives → add *-est* and use *the* before the adjective
 - The coldest – the hottest – the tallest
- Disyllabic adjectives ending in *-y* → drop the *-y* and add *-iest* and use *the* before the adjective
 - The happiest – the prettiest – the luckiest – the easiest
- Disyllabic adjectives not ending in *-y* and trisyllabic adjectives → add *the most*
 - The most careful – the most crowded – the most important

Adjectives that Follow both Rules

1. Some disyllabic adjectives follow two rules (i.e., they take -er and -est OR more/the most). For example:
 - Clever
 - Gentle
 - Friendly
 - Quiet
 - Simple
 - Narrow

Irregular Comparative/Superlative Adjectives

- ▶ Good – better – the best
- ▶ Bad – worse – the worst
- ▶ Far – further – the furthest ← to refer to a greater degree (more figurative – can be used adverbially to mean in addition)
- ▶ Far – farther – the farthest ← to refer to distance only
- ▶ Old – elder – the eldest ← when referring to someone in the family
- ▶ Old – older – the oldest ← general use
- ▶ Little – less – the least
- ▶ Many – more – the most

Comparative/Superlative Adverbs

- Monosyllabic adverbs → add *-er / -est*
 - Faster – the fastest
 - Harder – the hardest
- Other adverbs → add *more / the most*
 - More quickly – the most quickly

Irregular Comparative/Superlative Adverbs

- Well – better – the best
- Badly – worse – the worst
- Far – farther – the furthest
- Far – further – the furthest
- Little – less – the least

اسم التفضيل

- يُستخدم اسم التفضيل للمقارنة بين اثنين (أو أكثر) اشتراكاً في صفة، و زاد أحدهما على الآخر في هذه الصفة.
- على سبيل المثال: أطول - أقصر - أنشط
- يُعرب حسب موقعه في الجملة.
- يُشتق اسم التفضيل على وزن «أ فعل» للمذكر و «فُعلٰى» للمؤنث من فعل:
 ١. ماضي
 ٢. ثلاثي
 ٣. مثبت
 ٤. تام
 ٥. مبني للمعلوم
 ٦. ليس الوصف منه على وزن «أ فعل» و «فُعلٰء»
 ٧. قابل للتفاوت

- في حال اخْتَلَّ أحد الشروط السابق ذكرها، لا يُصاغ اسم التفضيل من الفعل بشكل مباشر. إنما يُصاغ من المصدر مع كلمة مناسبة على وزن «أفعل»، مثل: أشد - أكثر - أقل - أدنى.
- يكون المصدر في هذه الحالة، تمييز منصوب.
- على سبيل المثال: أكثر ازدحاماً - أشد حمرةً - أقل درجةً
- هناك ثلاثة أفعال تُحذف منها الألف عادة في صيغة التفضيل، هي: خير وشر وحب.
مثلاً: الصدق خير من الكذب.

حالات اسم التفضيل

١. مُجَرَّدُ مِنْ أَلْ وَمِنْ الإِضَافَةِ → يُجب إفراده وتذكيره - المفضل إِلَيْهِ مسبوق بحرف الجر من (ويجوز حذفه إذا كان مفهوماً من الجملة). مثال: أحمد أطول من أخيه.
٢. مُضَافًاً إِلَى نَكْرَةِ → يُجب إفراده وتذكيره. مثال: الكتاب أَفْضَلُ صَدِيقٍ.
٣. مَعْرُوفًا بِأَلْ → يُجب أن يُطابق المفضل في التذكير والتأنيث والعدد - لا يُذكر المفضل عليه بعده. أمثلة: محمد هو الأصغر سنًا - منها هي الصغرى سنًا - الأخنان الفضليان - النساء الفضليات
٤. مُضَافًاً إِلَى مَعْرِفَةِ → يجوز فيه: أن يُطابق المفضل كالمعرف بالـ أو أن يكون مفردًا مذكراً كالمُجَرَّدُ مِنْ أَلْ وَمِنْ الإِضَافَةِ. أمثلة: محمد أَفْضَلُ الرِّجَالِ - فاطمة فضلى النساء أو فاطمة أَفْضَلُ النِّسَاءِ.

References

- Khalil, A. (1999). *A contrastive grammar of English and Arabic*. Jordon: Jordon Book Centre.
 - في أساسيات اللغة العربية لعبد العزيز نبوi - القاهرة: الدار المصرية اللبنانية، ٢٠١٢
 - المبسط في شرح قواعد اللغة العربية لمحمد حسين سلامة - القاهرة: دار الفكر العربي، ٢٠٠٣
- <http://esl.fis.edu/grammar/rules/comp.htm>
- <http://www.englishclub.com/vocabulary/irregular-adjectives.htm>
- <http://www.eflnet.com/tutorials/adjcompsup.php>
- <http://www.eflnet.com/tutorials/advcompsup.php>
- <http://www.khayma.com/medhatfoda/naho%202th/2thn5.htm>
- <http://www.drmosad.com/index75.htm>