Nombre__

Español 324

 Formas comparativas

A. Comparisons of inequality

In Spanish, the comparative of inequality of most adjectives, adverbs, and nouns is formed by placing más (more) or menos (less) before the adjective, adverb, or noun and que (than) after it.

· más (menos) + adjective (adverb) + que

 For example:

·
¿Eres tú más alta que Ana? (Are you taller than Ana?)
 One exception: When the next word is a number, use más de plus the number.

· Hay más de veinte alumnos aquí. (There are more than twenty students here.)

B. Comparisons of equality

To form comparisons of equality with adjectives, adverbs, and nouns, use the adjective tanto (as much) como (as), or the adverb tan (as)...como (as).

 For example:

· Yo tengo tanta tarea como tú. (I have as much homework as you do.)
· Tú eres tan feo como mi perro. (You’re as ugly as my dog.)
 C. The superlative

The superlative is formed by adding the definite article (el, la, los, las) before the noun or adjective being compared. To compare to a group, add de before the group.

 For example:

· Español es la clase más fácil de la escuela. (Spanish is the easiest class in the school.)
· Ella es la más bonita de la clase. (She’s the prettiest in the class.)
 D. Irregular comparative forms

The following adjectives and adverbs have irregular comparative and superlative forms in Spanish:

	Adjective
	Adverb
	Comparative
	Superlative

	bueno (good)
	bien (well)
	mejor (better)
	el mejor (the best)

	malo (bad)
	mal (ill, bad)
	peor (worse)
	el peor (the worst)

	joven (young)
	
	menor (younger)
	el menor (the youngest)

	viejo (old)
	
	mayor (older)
	el mayor (the oldest)

For example:

· Sofía es una buena alumna. Es mucho mejor que yo. (Sofía is a good student. She’s much better than I am.)
· Juan es mi hermano mayor, y María es mi hermana menor. (Juan is my older brother, and María is my younger sister.)
 Práctica con comparativos:
 ¿Cómo se dice en español?
1. You're the prettiest girl in the class.

2. She's thinner than her mom.

3. I'm less lazy than you.

4. We have more than eight dogs.

5. I don't work as much as you.

6. Antonio plays the guitar better than I do.

7. Spanish is easier than German.

8. There are as many girls in the class as boys.

9. Rosita is the smartest of all.

10. Puerto Rico is smaller than Cuba.

11. Juanita is my best friend.

12. You're the most egotistical, self-centered person in the school.

13. English is my worst subject.

14. Are there as many girls in the school as boys?

15. My cat isn't as pretty as my dog.

323

Demonstrative adjectives
Demonstrative adjectives (use before a noun) must agree in both gender and number with the noun that they modify.

· Ese refers to something near the person addressed.

· Aquel refers to something remote from both the speaker and the listener.

Masculine Feminine
	Este (this)
	Estos (these)
	Esta (this)
	Estas (these)

	Ese (that)
	Esos (those)
	Esa (that)
	Esas (those)

	Aquel

(that, over there)
	Aquellos

(those, over there)
	Aquella

(that, over there)
	Aquellas

(those, over there)

Demonstrative pronouns
Demonstrative pronouns are identical to the demonstrative adjectives except that they carry a written accent. Like any other pronoun, they take the place of a noun (or noun phrase).

· Demonstrative pronouns (use in place of a noun), all have a written accent over the é.

Masculine Feminine

	éste (this)
	éstos (these)
	ésta (this)
	éstas (these)

	ése (that)
	ésos (those)
	ésa (that)
	ésas (those)

	Aquél

(that, over there)
	Aquéllos

(those, over there)
	Aquélla

(that, over there)
	Aquéllas

(those, over there)

· The demonstrative pronouns also have a neuter form (neither masculine nor feminine) that refers to an idea or concept, rather than a specific object. These neuter forms end in -o and do not carry the written accent.

	esto (this)
	eso (that)
	aquello (that, over there)

Práctica:

Translate the following sentences into Spanish. Remember that the demonstrative pronouns carry an accent, whereas the adjectives don't.

1. That girl is prettier than this one.

2. This class is easier than that one.

3. This isn't my pencil; that is.

4. Is this your girlfriend?

5. This is my favorite class.

6. This guy is smart; that one isn't.

7. That's my notebook; this one's yours.

8. Is this computer as good as that one?

9. Do you understand that?

10. What is this?

11. Whose book is this?

12. Whose magazines are these?

13. Whose dog is that?

14. Whose books are those over there?

15. That's all.

