Notes by michelle, http://www.talkingpeople.net/


All You Wanted to Know about Comparative & Superlative forms of Adjectives!
by michelle (1996, modified in 2009)

Comparación: de superioridad (más que...), igualdad (tan... como...), inferioridad (menos que...)
Superlativo: el/la/los/las más...

General rule: short adjectives take the inflected form (suffix) and long adjectives take the periphrastic form (a word preceding the adjective or adverb)
	ADJECTIVE
	COMPARATIVE
	SUPERLATIVE

	
	SUPERIORITY
	EQUALITY
	INFERIORITY
	

	big (1)
	bigger (than)
	(not) as big (as)
	less big (than)
	the biggest

	nice (1)
	nicer (than)
	(not) as nice (as)
	less nice (than)
	the nicest

	bored (1)
	more bored
	(not) as bored (as)
	less bored (than)
	the most bored

	funny (2, –y)
	funnier (than)
	(not) as funny (as)
	less funny (than)
	the funniest

	sleepy (2, -y)
	sleepier (than)
	(not) as sleepy (as)
	less sleepy (than)
	the sleepiest

	hungry (2, -y)
	hungrier (than)
	(not) as hungry (as)
	less hungry (than)
	the hungriest

	careful (2)
	more careful (than)
	(not) as careful (as)
	less careful (than)
	the most careful

	nervous (2)
	more nervous (than)
	(not) as nervous (as)
	less nervous (than)
	the most nervous

	relaxed (2)
	more relaxed (than)
	(not) as relaxed (as)
	less relaxed (than)
	the most relaxed

	boring (2)
	more boring (than)
	(not) as boring (as)
	less boring (than)
	the most boring

	playful (2)
	more playful (than)
	(not) as playful (as)
	less playful (than)
	the most playful

	clever (2)
	more clever (than)

cleverer (than)
	(not) as clever (as)
	less clever (than)
	the most clever

the cleverest

	exciting (3)
	more exciting (than)
	(not) as exciting (as)
	less exciting (than)
	the most exciting

	emotional (4)
	more emotional(than)
	(not) as emotional (as)
	less emotional (than)
	the most emotional

	intelligent (4)
	more intelligent (than)
	(not) as intelligent (as)
	less intelligent (than)
	the most intelligent

	simpatico (4)
	More simpatico (than)
	(not) as simpatico (as)
	less simpatico (than)
	The most simpatico


But… Read this! 

And then think about this: for the confusing cases, keep in mind that human beings tend to use what makes things clearer, or what makes words easier to be pronounced, easier to be understood, less confusing… This makes prescriptivists very nervous, but it’s a fact in life that language is alive and changes due to what people say!

1 syllable adjectives: 

Suffix (inflected)

Except:

Monosyllables ending in –ed

bored – more bored


Some monosyllabic words can take both the suffix AND the word:

free – freer (more free)

just – juster (more just)
fair – fairer (more fair)

plain – plainer (more plain)

quiet – quieter (more quiet)

simple – simpler (more simple)

We are striving for a freer, fairer and juster world! (
If you want to be academic-correct, use the rule. If you want people to understand you better, you might want to use the periphrastic form.

Question: Is “simple” monosyllabic or disyllabic?

/simpl/ (1) ; /’simpəl/ (2)

2 syllables: 

same as 3 syllable-adjectives


But 
there are disyllabic words we are constantly using which need (or tend to use) the suffix (inflected): 


Disyllable words ending in an unstressed vowel. 

This is the case of words in an -ow ending:

Yellow – yellower (more yellow)

Narrow – narrower (more narrow)

Of the –er ending:

Clever – cleverer (more clever)

But in this case, making pronunciation/being understood simpler, makes people prefer more clever…

Words ending in –y (the “y” is unstressed):

Happy – happier

And hundreds of very daily words!!!

And then the –le words we mentioned before:

Simple – more simple (simpler)

A note on…

IRREGULAR COMPARISON


good
better

best


bad
worse

worst


many
more

most


much
more

most


little
less

least


old
older (people, things)
oldest (people, things)


elder*

eldest* 

What’s better (this or that)?

What’s the best option?

It’s getting worse and worse!

This is the worst movie I ever saw

This is the worst film I’ve ever seen

We need less sugar and more exercise!

We need the least people here, so please, go away, come on!

We use “elder” and “eldest” when we talk about our siblings (brothers and sisters)

My elder brother, my eldest sister…

We use “the elderly” “elderly people” when we want to refer to “old people” in a more indirect way.

Some elderly people want to live on their own – free from obeying or serving anyone!


