Comparison of Adjectives – Steigerung der Adjektive

1. GEBRAUCH

John is as tall as Bill. – John ist so groß wie Bill.

John is **taller than** Bill. – John ist **größer als** Bill.

John is **the tallest** boy in his class. – John ist **der größte** Junge in seiner Klasse.

2. BILDUNG

Einsilbige Adjektiv	Einsilbige Adjektive + Adjektive auf –y						
(a) Konsonant nach k	(a) Konsonant nach kurzem, betontem Vokal wird verdoppelt: big -> bigger						
(b) y am Wortende ->	(b) y am Wortende -> i – pretty -> prettier						
J	, ,	Grundform + er	Grundform + est				
	tall	tall-er	tall-est				
	big	big g -er	big g -est				
	pretty	prett i -er	prett i -est				
Mehrsilbige Adjek	Mehrsilbige Adjektive						
		more + Grundform	most + Grundform				
	dangerous	more dangerous	most dangerous				
	beautiful	more beautiful	most beautiful				
Unregelmäßige Ad	ljektive						
gut	good	better	best				
schlecht	bad	worse	worst				
viel	many / much	more	most				
wenig	little	less	least				
klein	little	smaller	smallest				

EXERCISE 1 Steigere diese Adjektive. Beachte dabei die Regeln:

- (a) Einsilbige Adjektive (nice) und zweisilbige Adjektive, die auf –y enden (pretty) steigert man mit –er und –est.
- (b) Rechtschreibregel: Vor –er und –est wird ein y zu i (**pretty -> prettier**). Ein Konsonant nach einem kurzen, betonten Vokal wird verdoppelt (**big -> bigger**) .
- (c) Adjektive mit mehr als einer Silbe steigert man mit *more* und *most*.
- (d) good und bad sind unregelmäßig: good better best, bad worse worst.

Grundform	Komparativ	Superlativ
small	smaller	the smallest
beautiful	more beautiful	the most beautiful
dark		
handsome		
healthy		
careful		
cool		
interesting		
fast		
happy		
intelligent		
short		
stupid		
silly		
fit		
expensive		
long		
good		
friendly		
normal		
ordinary		
fascinating		
hungry		
slim		
patient		
inviting		
easy		
thin		
boring		
fat		
bad		
delicious		
awesome		
enormous		
early		
fabulous		

EXERCISE 2 In the text, underline all adjectives and fill in the table! Then complete the table with the missing forms.

Peter is my <u>best</u> friend. He is the smartest boy in my class, so he gets excellent marks in all subjects. However, he is really bad at sports. He is a terrible football player. When we run in PE, he is always the slowest. Peter has a nice girlfriend, Jenny. She is the prettiest girl at our school, and she is also cooler than the other girls.

Grundform	Komparativ	Superlativ best
		best

EXERCISE 3a Fill in the adjective that fits best in the comparative form: big – dangerous – fast – small – intelligent

a) Elephants are	<u>bigger</u>	than zebras.
b) Lions are		than horses.
c) Horses are		than cows.
1\ 3\ 4'		.1

e) Monkeys are _____ than cats.

EXERCISE 3b Now write some sentences about animals yourself.

rabbit – snake – tiger – bird – hamster – fly – budgie – pig – fox ... cute – small – dangerous – tiny – hungry – big – clever ...

EXERCISE 4a Fill in the adject big – important – fast – intelli	ctives that fit best. Use the superlative form. gent – beautiful – dangerous	
a) Whales are <u>the biggest</u>	_ animals in the world.	
b) Cheetas (Geparden) are	animals.	
c) Monkeys, dolphins and par	crots are some of the	_ animals in the
world.		

d)	Bears an	d ·	wolves are		 	 _ animals in	Euro	pe.

e) In my opinion, peacocks (Pfauen) are ______ birds.

f) Chickens are _____ farm animals.

EXERCISE 4b Complete the sentences with your own ideas!

a)	is / are the mos	t delicious food I have tr	ried.
b)			
c)	is the greatest b	ook I have read.	
d)			
e)			d.
EXERCISE 5 Fill in the righ	nt form: positive (hig) -	. comparative (higger) –	superlative (the
biggest).	n formi positive (org)	comparative (orgger)	superiurve (ure
a) intelligent : Nick is an		boy, but Ken is even	
	than him. Marcus is _		_ boy in their class.
b) small : Susan is a very		girl, but her little siste	er Sarah is even
	than her. And their co	usin Sandy is	
girl in the family.			
c) tidy : My room is always	very	, but my broth	er's room is even
	than mine. My mum's	room is	room
in our house.			
EXERCISE 6 Write full sen	tences like in exercise 2	2. Write on an extra sheet	t of paper.
a) tall man: Michael – Andı	row – Stava		
Michael is a tall man, but An		Storno is the tallest	
b) boring subject: Geograpl		teve is the tuttest.	
c) nice teacher: Miss Hunt -	•	or	
d) healthy food: bananas –		£1	
e) interesting sport: basketh			
f) good actor: Brad Pitt – A	0 3	Donn	
i) good actor. Brad Fitt – A.	ngenna jone – jonnny i	Эерр	
EXERCISE 4 Translate the	sentences into English!	Please write on an extra	sheet of paper.
a) Meine Tante ist größer a	ls mein Onkel.		
b) Hunde sind intelligenter	als Kühe.		
c) Herr Smith ist der nettes	te Lehrer an unserer Sc	hule.	
d) Jane ist die intelligentest	e Schülerin in meiner F	Classe.	

- e) Tom ist kleiner als sein Bruder.
- f) Ich bin so groß wie du.
- g) Er ist der beste Spieler im Team.
- h) Deine Erkältung (cold) ist schlimmer als gestern.
- i) Caroline ist das schönste Mädchen in der Stadt.
- j) Er ist dümmer als ich.
- k) Unser Auto ist langsamer als Peters Auto.
- l) Das ist die heißeste Suppe, die ich je gegessen habe.

m) Sein letzter Film war so gut wie der erste.

EXERCISE 5 Fill in the right form of the verb in brackets.

a) This summer was a lot	(cold) than the last one. I hope the ne	xt
summer will be	(warm) than this one!	
b) This is the	(good) chocolate cake I've ever tried. Can you giv	e me
the recipe? – Yes, of course. I found	d it in this (old) cookbook.	
c) Let's buy this watch. It is	(cheap) than the others. – Yes, it is,	but
the others look much	(nice). And this one is not much	
(expensi	ive) than that one; it only costs 5 dollars more.	
d) There were three dogs in our ga	arden. One was very (small).	The
other one was a little	(big) than the first one. The last one was a	ıs
(big) as t	he second dog.	
e) We have cleaned the whole hou	se. The kitchen is now as (cle	ean)
as the bathroom. But the living roo	om is a bit (clean) than my	
brother's room because he is so ur	ntidy. My room is the (clean)	of
all!		

Lösungen

EXERCISE 1

Grundform	Komparativ	Superlativ
small	smaller	the smallest
beautiful	more beautiful	the most beautiful
dark	darker	the darkest
handsome	more handsome	the most handsome
healthy	healthier	the healthiest
careful	more careful	the most careful
cool	cooler	the coolest
interesting	more interesting	the most interesting
fast	faster	the fastest
happy	happier	the happiest
intelligent	more intelligent	the most intelligent
short	shorter	the shortest
stupid	more stupid	the most stupid
silly	sillier	the silliest
fit	fitter	the fittest
expensive	more expensive	the most expensive
long	longer	the longest
good	better	the best
friendly	friendlier	the friendliest
normal	more normal	the most normal
ordinary	more ordinary	the most ordinary
fascinating	more fascinating	the most fascinating
hungry	hungrier	the hungriest
slim	slimmer	the slimmest
patient	more patient	the most patient
inviting	more inviting	the most inviting
easy	easier	the easiest
thin	thinner	the thinnest
boring	more boring	the most boring
fat	fatter	the fattest
bad	worse	the worst
delicious	more delicious	the most delicious
awesome	more awesome	the most awesome
enormous	more enormous	the most enormous
early	earlier	the earliest
fabulous	more fabulous	the most fabulous

EXERCISE 2 Peter is my <u>best</u> friend. He is the <u>smartest</u> boy in my class, so he gets <u>excellent</u> marks in all subjects. However, he is really <u>bad</u> at sports. He is a <u>terrible</u> football player. When we run in PE, he is always the <u>slowest</u>. Peter has a <u>nice</u> girlfriend, Jenny. She is the <u>prettiest</u> girl at our school, and she is also <u>cooler</u> than the other girls.

Grundform	Komparativ	Superlativ
good	better	best
smart	smarter	smartest
excellent	more excellent	most excellent
bad	worse	worst
terrible	more terrible	most terrible
slow	slower	slowest
nice	nicer	nicest
pretty	prettier	prettiest
cool	cooler	coolest

EXERCISE 3a b) Lions are more dangerous than horses.

c) Horses are \boldsymbol{faster} than cows.

Grammar [COMPARISON OF ADJECTIVES]

- d) Mice are **smaller** than cats.
- e) Monkeys are more intelligent than cats.

EXERCISE 4a b) Cheetas (Geparden) are **the fastest** animals.

- c) Monkeys, dolphins and parrots are some of the **most intelligent** animals in the world.
- d) Bears and wolves are the most dangerous animals in Europe.
- e) In my opinion, peacocks (Pfauen) are the most beautiful birds.
- f) Chickens are the most important farm animals.

EXERCISE 5 a) **intelligent**: Nick is an **intelligent** boy, but Ken is even **more intelligent** than him. Marcus is **the most intelligent** boy in their class.

- b) **small**: Susan is a very **small** girl, but her little sister Sarah is even **smaller** than her. And their cousin Sandy is **the smallest** girl in the family.
- c) tidy: My room is always very tidy, but my brother's room is even tidier than mine. My mum's room is the tidiest room in our house.

EXERCISE 6 Beispiellösungen:

b) boring subject: Geography - Math - English

Geography is a boring subject. Math is even more boring. And English is the most boring subject.

c) nice teacher: Miss Hunt - Mr. Miller - Mr. Parker

Miss Hunt is nice, but Mr Miller is nicer. Mr. Parker is the nicest teacher at our school.

d) healthy food: bananas – apples – carrots

Bananas are healthy. Apples are healthier. Carrots are the healthiest.

e) interesting sport: basketball - rugby - football

Basketball is interesting. Rugby is more interesting. Football is the most interesting sport.

f) good actor: Brad Pitt - Angelina Jolie - Johnny Depp

Brad Pitt is a good actor, but Angelina Jolie is better, and Johnny Depp is the best.

EXERCISE 7 Translate the sentences into English! Please write on an extra sheet of paper.

- a) My aunt is taller than my uncle.
- b) Dogs are more intelligent than cows.
- c) Mr Smith is the nicest teacher a tour school.
- d) Jane ist he most intelligent pupil in my class.
- e) Tom is smaller than his brother.
- f) I'm as tall as you.
- g) He is the best player in the team.
- h) Your cold is worse than yesterday.
- i) Caroline is the prettiest girl in town.
- j) He is more stupid (dumber) than me.
- k) Our car is slower than Pete's (car).
- 1) This is the hottest soup I've ever eaten.
- m) His last film was as good as the first.

EXERCISE 8 a) This summer was a lot colder than the last one. I hope the next summer will be warmer than this one!

- $b) This is the {\color{red} best} \ chocolate \ cake \ I've \ ever \ tried. \ Can \ you \ give \ me \ the \ recipe? Yes, \ of \ course. \ I \ found \ it \ in \ this \ {\color{red} old} \ cookbook.$
- c) Let's buy this watch. It is **cheaper** than the others. Yes, it is, but the others look much **nicer**. And this one is not much **more expensive** than that one; it only costs 5 dollars more.
- d) There were three dogs in our garden. One was very **small**. The other one was a little **bigger** than the first one. The last one was as **big** as the second dog.
- e) We have cleaned the whole house. The kitchen is now as **clean** as the bathroom. But the living room is a bit **cleaner** than my brother's room because he is so untidy. My room is **the cleanest** of all!