

DEGREES OF COMPARISON

СТЕПЕНИ СРАВНЕНИЯ ПРИЛАГАТЕЛЬНЫХ И НАРЕЧИЙ

СТЕПЕНИ СРАВНЕНИЯ :

I	II	III
Положительная	Сравнительная	Превосходная
большой	больше	самый большой
		

СПОСОБЫ ОБРАЗОВАНИЯ СТЕПЕНЕЙ СРАВНЕНИЯ :

1 СПОСОБ

1

Adj

tall
strong

2

Adj

+ er

tall + er = tall**er**
strong**er**

3

the

Adj

+ est

the tall + est = tall**est**
the strong**est**

ОРФОГРАММЫ :

1. ... ~~e~~ + er / est nice – nice~~er~~ - the nice~~est~~

large - large~~er~~ - the large~~est~~

2.

... согласная ~~y~~ ⁱ

happy - happy~~er~~ - the happy~~est~~ \

heavy – heav~~ier~~ - the heav~~iest~~

3.

... согласная (ударная гласная) согласная X 2

fat - fatt~~er~~ - the fatt~~est~~

big – big~~ger~~ – the big~~gest~~

Буквы w, x – не удваиваются.

Form the degrees of comparison of the following words:

fine -

short –

pretty –

thin -

clever -

long -

lazy -

mad -

high -

red -

new -

hot -

bright -

СЛУЧАИ ИСПОЛЬЗОВАНИЯ

1 способа образования степеней сравнения

1. Односложные :

new – new**er** – the new**est**

2. Двусложные, оканчивающиеся на **e, er, y, ow** :

narrow – narrow**er** – the narrow**est**

3. Трехсложные, оканчивающиеся на **e** :

polite – polit**er** – the polit**est**

4. Исключения :

common – common**er** – the common**est**

quiet – quiet**er** – the quiet**est**

NB!

Наречия, оканчивающиеся на – **ly**, образуют степени сравнения по второму способу, за исключением слова **early**.

СПОСОБЫ ОБРАЗОВАНИЯ СТЕПЕНЕЙ СРАВНЕНИЯ

2 СПОСОБ :

1

Adj

beautiful

dangerous

2

more

Adj

more beautiful

more dangerous

3

the most

Adj

the most beautiful

the most dangerous

Form the degrees of comparison of the following words:

1. sharp –
2. dirty -
3. cold –
4. cheap -
5. difficult –
6. comfortable -
7. gay –
8. busy -
9. wet -
10. famous -
11. deep -
12. severe -
13. ripe -
14. interesting -
15. brave -

ИСКЛЮЧЕНИЯ

good – better – the best

This house is **good**.

This house is **better**.

This house is **the best** of the three.

bad – worse – the worst

house is

house is ... than the first one.

rd house is ... of the three.

little – less – the least

There is **little** light in this room.

room.

There is **less** light in this

There is **the least** light in this room.

much - more - the most
many

There are **many** apples on the plate.

There are **more** apples in the basket.

There are **the most** apples in the box.

far – farther – the farthest
further – the furthest

This church is **far**.

This church is even **farther**.

This church is **the farthest** of all.

NB! Read **further**, please!

old – older – the oldest
elder - the eldest (in the family)

This portrait is **old**.

*This is my **r** sister.*

This portrait is even **older**.

This portrait is **the oldest**.

Form the degrees of comparison of the following words:

merry –

bad –

magnificent –

many –

greedy –

wide –

hard –

useful –

good –

little –

small –

fortunate –

common –

slowly –

far –

mad –

as

Adj

as - такой же ... как

William Hogarth is **as famous as** sir Joshua Reynolds.

not so (as)

Adj

as - не такой ... как

Lilla Cabot Perry is **not so popular as** Pablo Picasso.

Fill in the missing words:

1. I am older _____ Tom.
2. This book is _____ most interesting _____ all.
3. New York is not _____ ancient _____ Rome.
4. He is _____ cleverest _____ the class.
5. It was not _____ bad yesterday _____ it is today.
6. Is the Volga longer _____ the Nile?
7. Today's weather is _____ worst _____ the week.
8. Fred is _____ tallest _____ the three.
9. This hotel is _____ comfortable _____ that.
10. My dog is better _____ yours.

Put the adjectives in brackets into the correct form:

1. The weather is (fine) _____ today than it was yesterday.
2. London is one of the (big) _____ city in the world.
3. This sentence is (difficult) _____ than the first one.
4. This dictation is not so (easy) _____ as the last one.
5. Which is the (high) _____ mountain in the world?
6. His face was getting (red) _____ and (red) _____ .
7. This present is the (good) _____ of all.
8. Your composition was the (bad) _____ in the class.
9. The cat will be much (happy) _____ in her new home.
10. I am not so (tall) _____ as Jimmy.
11. Athens is (far) _____ from London than Rome is.
12. This film is as (interesting) _____ as the one we saw last week.
13. They have (many) _____ hens than we have, but they get (few) _____ eggs.

Answer the following questions [1]:

1. Tom is taller than Richard. Richard is taller than Fred. Which of the boys is the tallest? Which is the shortest?
2. It is hotter in Athens than it is in London. It is not as hot in Oslo as it is in London. Which of the three cities is the hottest? Which is the coldest?
3. A train goes faster than a ship but not so fast as an airplane. Which is the fastest ? Which is the slowest?

Sources :

1. Eckersley C., Macaulay M. "Brighter Grammar", Киев, «Ореол», 1994
2. Качалова К., Израилевич Е. «Практическая грамматика английского языка», Москва, «ЮНИВЕС ЛИСТ», 1997
3. Чумачева О. «English», III часть, Москва, МГУ им. М. Ломоносова, НТЦ «Обучающие технологии», 1998

