

Lezione 8A3 Superlatives

You have learned to use comparatives to compare qualities of two people or items. Use superlatives to express the highest or lowest degree of a quality within a group.

- Superlatives are *relative* or *absolute*. Use relative superlatives to express the most or the least degree of a subject's quality in relation to other subjects within a particular group. Use absolute superlatives to express the idea of *very* or *extremely*.

Relative Superlative:

La Ferrari è la più bella di tutte le macchine italiane.
The Ferrari is the most beautiful of all Italian cars.

Absolute Superlative:

Sì, ed è una macchina velocissima!
Yes, and it is a very fast car!

- Form the relative superlative of adjectives using the construction below.
[*definite article*] + **più/meno** + [*adjective*]

La città di Roma è **la più grande**. *The city of Rome is **the biggest**.*
L'autobus numero 64 è **il più affollato**. *Bus number 64 is **the most crowded**.*

- Use **di** after the superlative to express *in* or *of*.
-È la Vespa **il più famoso dei** motorini italiani?
*Is the Vespa **the most famous of the** Italian scooters?*
-Una bici è **il meno costoso dei** mezzi di trasporto.
*A bike is **the least expensive of the** modes of transportation.*

When using the relative superlative to describe a noun, place the noun between the definite article and **più/meno**. With adjectives that generally precede the noun (see **Lezione 3B**), place the noun after the adjective in the superlative construction.

- Qual è l'**autostrada più lunga** d'Italia?
*Which is **the longest highway** in Italy?*
- Questa sarà **la vacanza meno divertente** della mia vita.
*This will be **the least enjoyable vacation** of my life.*
- La via Appia è **la più vecchia strada** di Roma.
*The Appian Way is **the oldest street** in Rome.*
- Quali sono **i più bravi autisti** della classe?
*Who are **the best drivers** in the class?*

When forming the relative superlative with adverbs, do not include the definite article. Use the phrase **di tutti** to differentiate it from the comparative form.

più/meno + [*adverb*] + **di tutti**

Luciana guida **meno attentamente di tutti**. (*drives **less carefully than everyone***)
È vero, ma lui guida **più lentamente di tutti** (*drives **slower than everyone***)

Form the absolute superlative of an adjective either with **molto** or by adding the suffix **-ssimo/a** to the adjective's masculine plural form.

È stato **molto lungo** il viaggio? Sì, è stato **lunghissimo**!

La nave era **molto moderna**: le camere erano **modernissime**!

Similarly, form the absolute superlative of an adverb either with **molto** or by dropping the final vowel and adding the suffix **-issimo**. Unlike the adjective form, this form is invariable.

Il tassista guida **molto bene**. *The taxi drivers drives very well.*

Stavo **malissimo** in quella barca! I was feeling **really/very sick/ill** in that boat.

Some adjectives and adverbs have irregular superlative forms

Irregular superlatives		
Adjective	Relative superlative	Absolute superlative
buono/a	il/la migliore	ottimo/a
cattivo/a	il/la peggiore	peissimo/a
grande	il/la maggiore	massimo/a
piccolo/a	il/la minore	minimo/a
Adverb	Relative superlative	
bene	miglior di tutti	(regular only)
male	peggior di tutti	(regular only)

Il motorino è un **ottimo** mezzo di trasporto. Quali sono **le** marche **migliori**?

Il ristorante in cui abbiamo cenato ieri era **peissimo (moltocattivo/cattivissimo)**.

Provalo! Scegli la forma corretta per completare le frasi seguenti.

- Questo treno è (il più / i più) veloce (che / di) tutti.
- Il limite di velocità su quella strada era (meno basso che / bassissimo).
- La crociera era (la più / il più) emozionante (che l' / dell') estate.
- Questa valigia è (molto / che) pesante.
- Il traffico alle 17.00 è (le più / il più) terribile (della / che la) giornata.
- La bicicletta di Nicola è (la più / le più) vecchia (della / di) tutte.
- L'albergo dove siamo stati era (carissimo / più caro di).
- Bernardo viaggia (più / il più) spesso (di / che) tutti.