

Adjetivos comparativos y de igualdad

- **Igualdad**

Para expresar que una cosa es igual que otra utilizamos esta construcción:

as + adjetivo + as

Ejemplos:

- *My car is **as good as** yours.*
- *That dress is **as expensive as** the other.*
- *Her house is **as big as** mine.*

Y para decir que algo no es igual que otra cosa:

not as / not so + adjetivo + as

Ejemplos:

- *Her job **isn't so** good **as** his. / Her job **isn't as** good **as** his.*
- *Today the weather **isn't so** nice **as** yesterday. / Today the weather **isn't as** nice **as** yesterday.*

- **Adjetivos comparativos**

1. Para expresar que “una cosa es más que otra” se utilizan estas formas del adjetivo:

<u>adjetivos de una sílaba + er</u>		<u>adjetivos de 2 sílabas acabados en -y + er</u>	
short	shorter	easy	easier
tall	taller	happy	happier
fast	faster	heavy	heavier
slow	slower		
big	bigger		
hot	hotter		

Observa que los adjetivos de una sílaba que acaban en “vocal + consonante” duplican la consonante cuando se les añade “-er”.

Ejemplos:

- *Paul is **shorter than** John.*
- *Planes are **faster than** cars.*
- *Exercise number 4 is **easier than** number 2.*

more + adjetivos de más de una sílaba

beautiful	more beautiful
expensive	more expensive
interesting	more interesting
modern	more modern

Ejemplos:

- *That house is **more** beautiful **than** that one.*
- *Gabriel is **more** intelligent **than** his brother.*
- *This book is **more** interesting **than** this one.*

adjetivos irregulares

good	better
bad	worse
far	farther / further
much / many	more

Ejemplos:

- *The blue skirt is **better** than the red one.*
- *The village is **further** than the mountain.*
- *I've got **more** chocolates **than** you.*

2. Para expresar que “una cosa es menos que otra”:

less + adjetivo + than

Ejemplos:

- *The blue shirt is **less** expensive **than** the red one.*
- *Paul is **less** happy **than** Jill.*