Gradable and ungradable adjectives

Adjectives are 'describing' words. Most adjectives have a meaning which can be made stronger or weaker: these are called 'gradable adjectives'. Other adjectives have a meaning which is extreme or absolute and cannot easily be made stronger or weaker. These are called 'ungradable adjectives'. The differences in the way we use these two kinds of adjectives can cause problems even for advanced students. This unit looks at these different types of adjective and the ways in which we can modify their meaning. (For adjective use in general ▶ Unit 21; for adjectives used in comparisons ▶ Unit 22.)

23.1

MODIFYING GRADABLE ADJECTIVES

adiectives

23.1A Gradable adjectives represent a point on a scale. For example, cheap and expensive are Gradable and adjectives on the scale of 'how much something costs'. Ungradable adjectives represent ungradable the limits of a scale (> 23.2A below).

ungradable adjectives (limit of the scale)	free	freezing	vast/enormous
gradable adjectives	(very cheap) cheap (not very cheap) (a bit expensive) expensive	cold hot	large small
\	(very expensive)		
ungradable adjectives (limit of the scale)	priceless	boiling	minute/tiny

We can make comparative and superlative forms from all gradable adjectives:

Strengthening the adjective

23.1B We can make gradable adjectives stronger with *very*, but not with the adverb absolutely:

- X That new jacket looks absolutely expensive.
- ✓ That new jacket looks very expensive.

There are several other modifiers which we use to strengthen the meaning of these adjectives: so, rather, really, extremely, terribly, most (formal), pretty (informal):

Last night's match was terribly exciting.

I felt **pretty upset** after the accident. (informal)

The chapter on the early sonnets was most instructive. (formal)

We often use less common adverbs to modify certain gradable adjectives. Although very is commonly used to strengthen any adjective, your English will sound more fluent and natural if you learn to use other combinations of adverb and adjective:

I was **bitterly disappointed** at my exam results.

My brother is **painfully shy**.

The students in this school are **highly intelligent**.

Note that we can often only use certain adverbs with certain adjectives (for commonly used combinations \triangleright 23.4).

the adjective

23.1C Gradable adjectives can usually be made weaker by the words *fairly*, *slightly*, *a (little)* Weakening bit (informal) and somewhat (formal):

I've been feeling **slightly dizzy** all morning.

My friend was **a bit drunk**. (informal)

The police reported that the man was **somewhat inebriated**. (formal)

In conversation, a bit is a useful way to make a critical remark more polite:

You're **a bit overdressed**, aren't you?

We can use not very and not at all to weaken gradable adjectives after the verb be: The end of term test wasn't very long and it wasn't at all difficult.

23.1D With gradable adjectives quite usually means 'fairly' but can have other

quite meanings. The different meanings are only apparent in spoken English as they are dependent on stress and intonation:

The lecture was quite interesting. (unmarked = fairly interesting) quite **interesting** (stress on adjective = more interesting than the speaker expected) quite interesting (stress on adverb = less interesting than the speaker expected) (For *quite* with ungradable adjectives \triangleright 23.2B.)

MODIFYING UNGRADABLE ADJECTIVES

23.2A Ungradable adjectives (e.g. enormous, vast, tiny, priceless, free) have a meaning which Ungradable represents the limit of a scale. For example the limits of the scale of 'how much adjectives something costs' (> table in 23.1A) are free (= it costs nothing) and priceless (= its cost is too great to be counted). Ungradable adjectives are not usually used in comparatives and superlatives (but \triangleright 23.2D), and we do not use *very* to make them stronger:

- **X** The Ming vases are **more priceless** than the Egyptian mummies.
- ✓ The Ming vases are **more valuable** than the Egyptian mummies.
- **X** Entrance to the museum is **very free**.
- ✓ Entrance to the museum is **absolutely free**.

23.2B A common way to intensify the meaning of ungradable adjectives is with the adverb absolutely. We use this device to add emphasis in spoken and informal English; it is not the adjective common in writing:

I couldn't swim in the sea; the water was **absolutely freezing**.

The show was absolutely fabulous.

When we use *quite* with ungradable adjectives, it has a similar meaning to 'completely', emphasising the strength of the adjective:

The tenor's performance was quite amazing.

You're quite correct.

233 232