

8. ADJECTIVES

The adjective system includes all the words and phrases that modify a noun. Adjectives are used to say what a person or a thing is like. They give us information about: quality, size, age, temperature, shape, colour, and origin.

Some words function only as adjectives (big, nice), others are transformed into adjectives by means derivational morphemes (suffixes). From nouns:

-al
person - personal

-ary custom - customary

-ful beauty - beautiful

-ish fool - foolish

-ly friend - friendly

-ous
nerve - nervous

- y cloud - cloudy

From verbs:

-able agree - agreeable

-ent
depend - dependent

-ible sense - sensible

-ive attract- attractive

Participial Adj. are - ing - adjectives and -ed - adjectives

interesting

interested

disappointing

disappointed

impressing

impressed

boring

bored

Prefixes added to Adj. generally have a negative effect:

-dis agreeable - disagreable

-un pleasant
- unpleasant

-im possible - impossible

-ir
regular - irregular

Compound Adj. are often formed with participles:

absent-minded, short-sighted, time-consuming

 with prefixes and suffixes:

water-resistant, health-conscious

with cardinal numbers and nouns

a five-year-old girl, a ten-minute-break

Adj. can be divided into gradable and non-gradable Adj.

1. Gradable Adj. can be premodified by the words very, too and enough and they can take comparative and superlative forms.

2. Non-gradable Adj. cannot be premodified and they cannot make a comparative or superlative.

From the syntactic point of view we distinguish between attributive and predicative Adj. The ability to function attributively and the ability to function predicatively are central features of Adj.

1. Attributive Adj. are the words that come between a determiner and the noun in a NP. They can only modify N.

my favourite book

2. Predicative Adj. are Adj. that occur without a N in a predicate of a sentence (usually after the verb to be, look, seem, etc.

Most Adj. can be used either attributively or prdicatively = central Adj.

There are a few Adj. that have different meaning in attributive and predicative position.

Mrs Smith is 80. She is very old now. (predicatively)

My old friend hasn´t arrived yet. (attributively)

Jane is late. vs. My late cousin ...

In E there are Adj. that can be used only predicatively:

a/ Adj. describing health well, unwell, faint, ill,

but if faint doesn´t refer to health - attributively

(a faint sound)

but an ill omen, ill manners

b/ predicative Adj. beginning with a-:

ablaze, afloat, afraid, alive, asleep, awake,

vs. burning, floating, live/living, sleeping, waking (attr.)

c/ describing feelings, reactions:

content, pleased, glad, upset, sorry

d/ predicative Adj followed by prepos.

In E there are Adj. that can be used only attributively:
a/
sheer, mere, utter

b/ Adj. with the sense of very:

complete, perferct, total, close, pure nonense

c/ Adj. which restrict the reference of Ns:

the only way, main problem, certain value, sole interest

Adj. can sometimes be postpositive, i.e. they can immediately follow the N. or pronoun they modify:

Attorney General, President Elect, Heir Apparent, Governor

General, Asia Minor, sum total, time immemorial, body

politic,

Postposition is usual for absent, present, concerned, involved and responsible when they designate temporary as opposed to permanent attributes. The Adj. proper question (vhodná, správna)

question proper - itself(samotná)

A postpositive Adj. can be regarded as a reduced relative clause:

something that is useful

something useful

anyone who is intelligent
anyone intelligent

something that is important
something important

Adj. with complementation normally cannot have attributive position but require postposition. The complementation can be a prepositional phrase or a to-infinitive clause:

They have a large house.They have a house larger than yours.

Students brave enough to attempt the course deserve to

succeed.

Adj. can function as heads of NP, there are 3 types of them:

1. Adj. which can premodify personal Ns.(the old people) can be NP heads denoting classes, categories or types of people(the old)

the young, the poor, the innocent, the blind

2. Adj. denoting nationalities

the Dutch, the Irish, the French ..

3. Adj. with abstract reference. They take sg. concord:

the exotic, the unreal, the exciting, the unknown

Nouns denoting material:

Nouns modifying other nouns (noun modifiers) behave like adjectives: a gold medal, a gold chain

They can be used without derivational morphemes if the products are made of the material, exceptions are: a wooden (chair)

 a woolen (pullover)
However,if they have metaphorical meaning (like...), they take derivational morphemes: gold-en sunlight, gold-en age.

Compare:

a silver ring

x

the silver-y light of the moon

the stone age

x

a ston-y face

a stone wall

x

a ston-y silence

a silk blouse

x

a silky voice, silken hair

brass objects

x

brazen corruption

When we use more than one Adj. to describe a N. we have to take care with the word order. The usual word order is as follows:

Quality +
size /age /shape + colour + origin + past participle + compound noun

