SEMINAR 12B – ADJECTIVES and ADVERBS (3)

ADVERBS
Characteristics of the adverb
· there are two syntactic functions that characterize adverbs:

a) clause element adverbial
 e.g. He quite forgot about it.

b) premodifier of adjective and adverb

 e.g. They are quite happy.

 They are quite happily married.

Morphologically, we can distinguish 3 main types of adverb (a+b are closed classes, c is an open class)

a) SIMPLE adverbs – e.g. just, only, well
 - many of these denote position and direction: back, down, near, out, under
b) COMPOUND adverbs – e.g. somehow, somewhere, therefore

c) DERIVATIONAL adverbs - the majority of these adverbs have the suffix –ly. Other common

 suffixes are:

-wise (clockwise)

-ways (sideways)

 -ward(s) (northward(s))

-style (cowboy-style)

 -fashion (schoolboy-fashion)
Note:
Rules for forming open-class –ly adverbs from adjectives:

1) adj. ending in consonant + le → ly

e.g. simple – simply

 whole – wholly

2) adj. ending in consonant + y → i

 e.g. happy – happily
 dry - drily / also: dryly

 sly - slily / also: slyly

3) adj. ending in –ic and –ical → -ically

e.g. economic / economical – economically

 tragic / tragical – tragically

4) –ed participles form adverbs in –edly (pronunciation is /idli/)

e.g. marked – markedly

 assured – assuredly
The adverb and other word classes
Conjunct adverb (so, yet) and conjuction

· similarly to conjuctions, also adverbs can express semantic relationship between two utterances or two parts – therefore, they are called conjunct adverbs:

e.g. We paid him a very large sum. So he kept quiet about what he saw.

· these conjunct adverbs can also be preceded by a coordinator – and so, and yet
Adverb and preposition
· there are various combinations of verbs + particles

· a preposition is normally followed by its complement

· if the verb is intransitive, the particle is an adverb

Compare:

 e.g. I ran down the road. (prep) v. Please sit down. (adverb)

 He is in his office. (prep) v. You can go in. (adverb)

 Something’s climbing up my leg. (prep) v. She is not up yet. (adverb)

 Phrasal verbs:

 If they are separable, the particle is an adverb:

e.g. They turned on the light. / They turned the light on.

 If they cannot be separated, the particle is a preposition:

e.g. They took to John.

 She looked after her children well.

SYNTACTIC FUNCTIONS OF ADVERBS
I. Adverb as adverbial
- we distinguish 4 categories according to grammatical functions

 a) adjunct – Slowly they walked back home.

 b) subjunct – Would you kindly wait for me?

 c) disjunct – Frankly, I’m tired.

 d) conjunct – She has bought a big house, so she must have a lot of money.

II. Adverb as modifier
 A) Modifier of adjective
 - most commonly the adverb is an intensifier or emphasizer

 e.g. extremely dangerous

really beautiful

 deeply concerned

very good

 perfectly reasonable

just impossible

 awfully sorry

highly intelligent

 - also downtoners are modifiers

 e.g. a bit dull

relatively small
 almost impossible
pretty rare

 nearly dark

rather late

 fairly small

 - some premodifiers are related to adverbs that express manner or means, and also have

 some intensifying effect

 e.g. easily debatable

 openly hostile

 readily available

 - some premodifiers express ´viewpoint´

 e.g. theoretically sound

economically weak

 technically possible

ethically wrong

 Note:
- enough may postmodify an adjective: e.g. old enough

 or an adverb: e.g. carefully enough
- quite has two meanings: a) She’s quite right. (= absolutely, completely)

 b) That’s quite good. (=fairly, rather)

- fairly is typically used to modify an adj. (or adv.) that denotes a desirable quality

 e.g. It’s fairly warm in here. (=warm enough, I feel comfortable in a warm room)

 v. It’s rather warm in here. (= too warm)

+ we usually say: fairly clean v. rather dirty
 - pretty is informal and stronger than rather or fairly
 e.g. we can say: pretty clean (+) v. pretty dirty (-)

 B) Modifier of adverb and preposition
 - an adverb may premodify another adverb
 e.g. very heavily

surprisingly well

 extremely quickly
so clearly

- enough and indeed can postmodify an adverb:

e.g. She spoke clearly enough.

 She spoke very clearly indeed.

- a few intensifying adverbs (right, well) premodify prepositions:

e.g. The nail went right through the wall.
 His parents are dead against the trip.

C) Modifier of pronoun, determiner, numeral
- intensifying adverbs can premodify:

 i) indefinite pronouns – e.g. Nearly everybody came to our party.

 ii) predeterminers – e.g. They recovered roughly half their equipment.

 Virtually all the students passed the test.

 iii) cardinal numerals – e.g. Over / Under 200 deaths were reported.

 As many as 500 candidates have applied for the post.

 iv) ordinals and superlatives – e.g. We counted approximately the first thousand votes.

 She gave me almost the largest piece of cake.

 D) Modifier of noun phrase
 - a few intensifiers may premodify noun phrases and precede the determiner (quite,

 rather)

e.g. She gave quite a party.
 They were quite some players.

 It was rather a mess.

 It is rather a big / a rather big table.

- if the indefinite article is equivalent to ´one´- some intensifiers precede it:

e.g. They will stay for about a week.

 Nearly a thousand demonstrators attended the meeting.

 I didn’t have more than a dollar on me.

 - ´kind of´ and ´sort of´ (both infml) usually follow the determiner

 e.g. This must be a sort of joke. / sort of a joke (infml)

 - other of-phrases precede the determiner

 e.g. I had a bit of a shock.

 - some time / place adverbs postmodify nouns:
 e.g. the meeting yesterday

the hall downstairs
 the meal afterwards

the quotation above / below
 the day before

that man there
- others may either pre- or postmodify nouns:

e.g. the downstairs hall or the hall downstairs
 the above quotation or the quotation above
 the upstairs neighbour or the neighbour upstairs
- ´else´ can postmodify:

 i) indefinite compound pronouns – e.g. somebody else, nothing else
 ii) interrogative pronouns and wh- adverbs – e.g. who else, what else, how else

 iii) singular all (=everything), much, a great / good deal, a lot, little – e.g. much else, all

 else

E) Adverb as complement of preposition

- some place and time adverbs function as complement of a preposition

e.g. over here near there from behind for ever till then
Note:
Certain verbs are followed by adjectives, not adverbs: look, feel, seem, smell, sound, taste
e.g. This tea tastes a bit strange. The idea sound quite interesting.
 The dinner smells good. The cloth feels smooth.
COMPARISON OF ADJECTIVES AND ADVERBS
· with gradable adjectives and adverbs there are 3 types of comparison:

a) to a higher degree – inflectional comp. (-er, -est) or periphrastic (more, most)

 e.g. Anna is cleverer / more clever than Susan.

 She arrived sooner than you.

b) to the same degree – as … as (not as… as / not so …as)

 e.g. Ann is as tall as Bill. Ann is not as / so tall as Bill.
c) to a lower degree – less and least

e.g. This problem is less difficult than the previous one.

 This is the least difficult problem of all.

 Note:

 - comparatives of adj. and adv. can be modified by intensifiers:

e.g. much easier / far easier

somewhat shorter
 much more difficult

a lot more convenient
 very much better

a good deal sooner
- also superlatives can be modified by intensifiers:

e.g. the youngest candidate ever
 by far the best solution

 the most absurd answer by far
- inflected superlatives (-est) can be modified by ´very´: e.g. the very youngest

 - ´more´ and ´most´ have other uses:

 e.g. He is more than happy about it. He is more keen than wise.
 He is more good than bad. She is more lazy than stupid.

 - ´most´ can have an intensifying meaning:

 e.g. Della is a most efficient publisher. (= very, extremely)
Comparison of adjectives
I. Regular forms
 1) One-syllable adjectives - er, -est
 e.g. old, tall, long, young, cheap, late, nice

 2) Two-syllable adjectives
 a) –er, est - adj. ending in –y: e.g. happy, easy, lucky, noisy, busy, etc.

 + adj. ending in an unstressed vowel - /l/: feeble, gentle, noble, simple
 + adj. ending in –ow: mellow, narrow, shallow

Also: unhappy, untidy
 b) more and most - other two-syllable adj. ending in –ing, -ed, -ful, -less

 !! With some two-syllable adjectives both ways are possible:

 e.g. polite, common, clever, narrow, simple, quiet, shallow

 3) Three-syllable and longer adj. – more and most
 e.g. intelligent, practical, beautiful, interesting, expensive, comfortable, etc.
 Note:
 - Some compound adjectives, like good-looking or well-known have two possible forms:

 e.g. good-looking better-looking / more good-looking best-looking / most good-looking

 well-known better-known / more well-known best-known / most well-known

 - more and most with short adjectives instead of –er, -est - when a comparative is not

 followed immediately by than, forms with –er are also possible

 e.g. The road is getting more and more steep. (also: steeper and steeper)

 also: John is more mad than Bob is.

 But not with: bad, great, old, thin, big, hard, young, wide, etc.

II. Irregular forms
· some adjectives have irregular comparative and superlative forms:

e.g. good better best

 bad worse worst

 ill worse worst

 far farther farthest (usually about physical distance, further is also possible)

 further furtherst (in all senses)

 old elder eldest

· the determiners little and much / many have irregular forms:

e.g. little less least

 much / many more most
Note:

- ´old´ - is regularly inflected as ´older´ and ´oldest
 - in attributive position, particularly when referring to the order of birth of members of a

 family – the irregular forms elder / eldest are normally used:

 e.g. My elder / older sister is an artist.
 My eldest / oldest sister is an artist.

 - but!! elder is not used with ´than´

 e.g. My sister is three years older than me. (not: elder)

- elder / eldest require personal reference, they are not used to talk about things

 e.g. This viola is the older. (not: elder)

 - ´further´ has one more meaning, it is not comparative - ´more´, ´additional´, ´later´

 e.g. Any further questions?

 We intend to stay for a further two months.

Changes in spelling and pronunciation
· with regular inflections there are certain changes in spelling or pronunciation

 a) a single consonant at the end is doubled if the preceding vowel is stressed and spelled

 with a single letter

e.g. big bigger biggest / fat fatter fattest

 but not with: neat, thick, etc.

 b) a consonant is followed by –y → ier, iest

 e.g. angry angrier angriest
 c) if the base ends in mute (=unpronounced) –e, this –e is dropped before –er, -est

 e.g. brave braver bravest

 pure purer purest

 free freer freest

 d) if –r is not pronounced in base, we pronounce it before the inflection

 e.g. poor poorer poorest

 clear clearer clearest

 e) final ng /ŋ / is pronounced /ŋg/ before the inflection

 e.g. long longer longest

 young younger youngest
Note:

· repeated and coordinated comparatives indicate gradual increase:

e.g. She is getting better and better.

 They are becoming more and more difficult.

· comparatives with the…. the – to say that things change or vary together
e.g. The warmer the weather, the better I feel.

 The sooner we leave, the sooner we will arrive.

 The younger you are, the easier it is to learn.

 The more I study, the less I learn.

 The more I thought about it, the less I liked it.

 The more expensive the hotel, the better the service.

 How do you like your coffee? – The stronger the better
COMPARISON OF ADVERBS
1) most adverbs take more and most (esp. those ending in –ly cannot take another inflection –

 er, est)

 e.g. Could you talk more quietly /slowly / clearly?

 2) the adverbs that have the same form as adjectives (fast, hard, late, long, early) – take –er,-est

 e.g. Can you drive a bit faster?

 3) the irregular forms- the same as with adjectives

e.g. badly worse worst

well better best

little less least
 (lesser – in a rather formal style – the lesser of two evils)

far farther farthest

further furthest

much more most
 Note: often can have both forms – oftener / more often; oftenest / most often – the forms

 with more and most are more common!
ARTICLE USAGE WITH COMPARATIVES AND SUPERLATIVES
1) there is no article in a ´than construction´:

 e.g. Jane is cleverer than all the other girls in the class.

2) ´the´ with the superlative +of-construction:

 e.g. Jane is the cleverest of all the students in the class.

3) ´the´ with comparative – we compare two persons, items, etc.

 e.g. He is the younger (of the two brothers)

 John is the more polite (of the two boys) v. … the most polite (of the three boys)

4) if the superlative is used attributively, ´the´ is required:

 e.g. Ann is the youngest child. (or: their youngest child)

5) if the adjective is not attributive - ´the´ is optional!

 e.g. Ann is (the) youngest (of all).

 Della is (the) most efficient (of all).

!!! Without a definite determiner, the construction with most is ambiguous:

 e.g. Della is most efficient. = the most efficient of all or extremely efficient

 With the indefinite article (or zero), ´most´ is always interpreted as an intensifier
 e.g. She is a most efficient publisher. = very, extremely

 They are most efficient publishers. = very, extremely.
PAGE
8

