SEMINAR 11B – ADJECTIVES and ADVERBS (2)
Syntactic subclassification of adjectives

I. Attributive only
    - in general, adjectives that are restricted to attributive position (or that occur predominantly in  

      attributive position) do not characterize the referent of the noun directly


a) can be a central adjective – that old man (the opposite – young)

e.g. old   


  or that man is old

b) can be restricted only to attributive position – an old friend of mine      

      (the opposite – new) – not the person but the friendship is old
↓

a) adjectives that characterize the referent of the noun directly are termed INHERENT
b) adjectives that do not characterize it directly are termed NONINHERENT
Intensifying adjectives

· some adjectives have a heightening effect on the noun they modify, or the reverse – a lowering effect

· we can distinguish three main semantic subclasses:
a) emphasizers

b) amplifiers

c) downtoners

↓
a) emphasizers – have a general heightening effect and are generally attributive only: 

e.g.  a true scholar


a sure sign

        a clear failure


the simple truth

        a certain (= sure) winner

pure fabrication

        plain nonsense


sheer madness

        sheer arrogance

b) amplifiers – scale upwards from an assumed norm, and are central adjectives if they are inherent and denote a high or extreme degree

e.g.   a complete victory    v.   The victory was complete.

         great destruction      v.    The destruction was great.


- when they are noninherent, amplifiers are attributive only

                   e.g.   a complete fool        but not! The fool was complete.


         a firm friend   
  but not! The friend is firm.


    a close friend


    an extreme enemy


    a great supporter


      Compare:

                            total nonsense – not! The nonsense was total. = emphasizer


    total destruction   or The destruction was total. = amplifier


    (= destruction of everything)

c) downtoners – have a lowering effect, usually scaling downwards from an assumed norm. They are relatively few (slight, feeble), generally they are central adjectives
e.g.  a slight effort

        a feeble joke

Restrictive adjectives
· restrict the reference of the noun exclusively, particularly or chiefly

e.g.   a certain person (=particular)    x  a certain winner (sure) – intensifier!

                     a particular child


                     the same student


                     the only occasion

                     the chief excuse

                     the exact answer   

                     the sole argument

                     the specific point

Adjectives related to adverbs

· some noninherent adjectives that are only attributive can be related to adverbs, even though they are not intensifying or restrictive

e.g.  my former friend  (= formerly my friend)

        past students (= students in the past)

        a possible friend (= possibly a friend)

        the present king (= the king at present)

        an occasional visitor (= occasionally a visitor)

Compare:

       the late president (=a person who was formerly the president and now is dead) –    

              attributive only

             v.   the late bus – a central adjective

· if the adjectives premodify agentive nouns, the noun suggests a relationship to an associated verb:
e.g.   a big eater (=someone who eats a lot)

         a clever liar (= someone who lies cleverly)

         a hard worker (= someone who works hard)

         a heavy smoker (= someone who smokes heavily)

         a sound sleeper (=someone who sleeps soundly)

         a fast car (= a car that can go fast)

         a fast road (=a road on which one can drive fast)

Adjectives related to nouns
· adjectives derived from nouns (=denominal adj.) by means of suffixes tend to be restricted to attributive position

e.g.  an atomic scientist

        a criminal court (= a court dealing with crime)

        a polar bear (= a bear living near the pole)

        a medical school (= a school for students of medicine)

        musical comedy (=a comedy accompanied by music)

        a tidal wave (=a wave produced by the tide)

II. PREDICATIVE ONLY
· adjectives that are restricted, or virtually restricted, to predicative position are most like verbs and adverbs
· they tend to refer to a (possibly temporary) condition rather than a characteristic

· the most common are those referring to the health (or lack of health) of an animate being

e.g.  He felt ill / poorly.

        He was ill.    But not!  The ill man …. (= the sick man)         

· the adjectives restricted to predicative position also comprise those which can take complementation:
e.g.  able (to+inf)


fond (of)

        afraid (that, of, about)

glad (that, to)

        answerable (to)


happy (that, to, with, about)

        aware (of)


subject (to)

        conscious (that, of)

SEMANTIC SUBCLASSIFICATION OF ADJECTIVES
a) stative  v.  dynamic
    - adjectives are characteristically stative

    - some adjectives, however, can be seen as dynamic

       e.g.  stative  -  tall -  it cannot be used with progressive aspect or imperative)

               dynamic – funny – e.g. I didn’t realize he was being funny.

     Adjectives that can be used dynamically:  brave, calm, careful, cheerful, conceited, cruel,   

     foolish, friendly, funny, good, greedy, helpful, jealous, naughty, noisy, stupid, tidy, witty

b) gradable v. nongradable (ungradable)
     - most adjectives are gradable, i.e. they can take comparisons and can be modified by 
       intensifiers

       e.g.   tall    taller    tallest
                beautiful   more beautiful   most beautiful
                very tall
(but not: very impossible- nongradable)

                 so beautiful

                 extremely useful
· all dynamic and most stative adjectives are gradable

· some stative adjectives + denominal adj. are nongradable – e.g. an atomic scientist, hydrochloric acid) + adjectives denoting provenance (British)  

Gradability also influences what kind of adverbs we may use to modify adjectives:

1) gradable adjectives – e.g. angry, big, busy, quiet, rich, strong, important, etc. – can go    

     with the following adverbs (although not all the adverbs given go with all the adjectives    

     given):

     extremely, deeply, fairly, hugely, immensely, pretty (inf.), rather, really, reasonably, 

    slightly, very

2) nongradable adjectives – e.g. amazed, awful, terrible, furious, huge, impossible, 

    wonderful, etc. – can go with these adverbs:

    absolutely, completely, entirely, pretty, really, simply, totally, utterly but not: very
    note: really and pretty are universal – they can go with both types of adj.

c) inherent v. noninherent
    - most adjectives are inherent 
       e.g.  a wooden cross (the adj. applies to the referent of the object directly - material) 

       but!  a wooden actor – noninherent – the actor is not made of wood, we describe his acting    
       other examples:

               inherent

noninherent
       a firm handshake 

a firm friend

       a perfect alibi

a perfect stranger

       a certain result

a certain winner

       a true report 

a true scholar

Ordering of adjectives in premodification
· adjectives are placed between the determiners and the head of the noun phrase, we can distinguish four zones:

a) precentral (after determiners) – peripheral, nongradable adjectives, esp. intensifying adj., e.g.  certain, definite, sheer, complete, slight

b) central – e.g. hungry, ugly, funny, stupid, silent, rich, empty

c) postcentral – participles – e.g. retired, sleeping, + colours
d) prehead – denominal adjectives denoting nationality, ethnic background (Austrian), and denominal adjectives with the meaning of  consisting, involving, relating to, e.g. experimental, statistical, political

The usual order of adjectives
quality            size        age         shape        colour        origin        participle     NOUN


(opinion)

beautiful 
big
new
     round        brown       Spanish      wooden      table

PAGE  
4

