[image: image1.jpg]V)Y LM

[image: image2.emf]العدد

 مجلة كلية التربية الأساسية/ جامعة بابل
 حزيران/2009م
[image: image3.jpg]

عدد خاص/ المؤتمر العلمي السنوي الثاني لكلية التربية الأساسية 5/5/2008م

العدد/ 2

 مجلة كلية التربية الأساسية/ جامعة بابل
 آذار/2010م

عدد خاص/ المؤتمر العلمي السنوي الثالث لكلية التربية الأساسية 6/5/2009م

Student’s Performance in Using Adjectives
Hussein Musa/ College of Basic Education Zaydun Jawad/ College of Education

University of Babylon University of Kerbala

Ban Ibraheem Shuneshil/ College of Management and Economy/University of Misan

Introduction

In English, adjectives are syntactic or lexical category that function as the head of the adjective phrase and have the semantic value of qualifying or describing(Fromkin et al, 2003:573).

Greenbaum and Quirk (1992:129)assert that adjectives have four major characteristics:

a. They can freely occur in attributive function, i.e., they can premodify a noun by appearing between a determiner and the head word of the noun phrase. For example:

1. An ugly painting,(ibid)

b. They can freely occur in predicative function, i.e., they can work as a subject complement:

2. The painting is ugly. (ibid)

c. They can be premodifyed by the intensifier very:
3. The children are very happy. (ibid)

d. They can take the comparative and the superlative forms (-er and -est)or (more and most).

4. My children are the(happi/er/est) now.

5. The students are more intelligent

6. The students are the most intelligent.

However, it is assumed that Iraqi students of English often face difficulties in using English adjectives, particularly, a group of adjectives are considered confusing to learners by L.G. Alexander (1994) Right Word Wrong Word and consequently, may be misused by Iraqi students.

These adjectives are considered confusing, in the sense that some adjectives may appear similar in meaning (like big, great, or huge) or in form(like historic, historical, classic, classical) but they are different in use, due to meaning differences.

The paper will attempt to provide a list of these adjectives (adopted from – L. G. Alexander, 1994 Right Word Wrong Word). Then, a special test is designed and applied on Iraqi students of English to measure the extent of errors committed within this area in order to be analysed separately, ie, to show the progress for each of the two levels(2nd year and 4th year) involved in the test . Finally, the paper will provide a group of recommendations in the light of the results arrived at.

1. Confusing adjectives

Following Alexander (1994) here is a complete list of the confusing adjectives:
1.1 Adjacent / Contiguous

 Adjacent means lying near or close or adjoining. Contiguous has more restricted sense of touching or being in close proximity to (Bailie & Kitchin, 1976:15):

1. A small field lay adjacent to the main road.

2. France is contiguous to Spain.

1.2 Amatory/ Amorous

 Amatory means expressing love is frequently applied to something written. Amorous is more frankly concerned sexual desire (ibid):

3. The author of a book of amatory poetry.

4. No girl could resist his amorous approaches.

1.3 Ambiguous \ Ambivalent

 Ambiguous means open to various interpretations or having a doubt meaning. Ambivalent has mixed or conflicting feelings (ibid: 26 and Webster, 1992: 28):

5. To their clear question he gave an ambiguous answer.

6. The older members of the staff were ambivalent in their attitude towards the new young manager.

1.4 Amiable/ Amicable

 Amiable is used only to refer to people and means being a good-natured disposition. On the other hand, amicable means friendly and peaceable and refers to arrangements, settlements and attitudes, (Hornby, 1974:27):

7. He proved to be a most amiable companion.

8. They came to an amicable agreement.

1.5 Barbarian/ Barbaric\ Barbarous

Barbarian means rough or uncultured. Barbaric means crude, rustic, simple (especially used with taste). Barbarous denotes cruelty and violence, the harsh side of barbarian behaviour and is the antitheses of everything cultured and civilized. (Bailie & Kitchin, 1976:44 & Kent, 1984:21):

9. The barbarian tribes know nothing about civilization.

10. Those gaudy ties he wears display his barbaric tastes.

11. The docking of dog's tail is a barbarous practice.

1.6 Big/ Great/ Large

Generally speaking, big or large imply size. Big and great have more abstract meanings, i.e., important events or actions and only great is used normally with uncountable nouns, some other uses of great are: to mean "famous" powerful, or historically important and an exclamation to show linking or approval, (Swan, 1980: 109):

12. Sir Henry was feeling decidedly sleepy after a large lunch. (size) .

13. Mummy, can I have a big lunch today? (size)

14. You're making a big \ great mistake. (important events and actions)

15. I had a great difficulty in getting through on the phone.(uncountable nouns)

16. Napoleon was not a big man, but he was a great man. (great = famous)

17. "How do you like my dress? ----- "Great"! "exclamation to show liking and approval"

1.7 Childish/ Childlike

Both words are defined as "like or befitting a child", but childish is more slightly derogatory sense, meaning that certain behaviour is suitable only for a child. Whereas childlike is a term implying admiration and stressing the freshness and innocence of childhood. (Webster, 1992:170):

18. Such a childish display of temper will achieve nothing.

19. Her childlike simplicity appealed to all who come in contact with her.

 1.8 Fictional \ Fictitious

 Fictional means something that occurs only in fiction, created from the imagination. Factious is untrue, counterfeit or false (Hornby, 1992:317 & Webster, 1992:319):

20. This is a fictional story. (The researcher's example)

21. Gulliver is fictitious character. (Kent, 1984:91)

1.9 Fleshly \ Fleshy

 Fleshly is pertaining to the flesh or body, and is generally used in the carnal sexual sense. Fleshy means plump, pulpy. (Clark, 1989 :164):

22. He took every opportunity to indulge his fleshly desire.

23. He preferred pale, fleshy women to thin, tanned girls.

1.10 Forceful \ Forcible

 Forceful means powerful, vigorous and effective. Forcible means having force or effected by force or violence. (Doniach, 1984:147):

24. The spokesman made a forceful speech at the meeting.

25. The protesters made a forcible entry to the meeting.

1.11 Fragile \ Frail

 Clark (1989: 170), points out that Fragile means easily broken (of an object, because it is brittle, like glass).

Frail means easily broken (of person, because he or she is weak \ unhealthy):

26. It is fragile glass.

27. She's nearly 90, and very frail.

1.12 Grisly \ Grizzly\ Grizzled

 Grisly is an objective meaning gruesome or causing horror. Both grizzly and grizzled mean grey or grey haired. (Bailie & kitchin, 1976 :137) :

28. There was a grisly accident in the street. (The researcher's example)

29. It was a grizzly/ grizzled bear over there. (The researcher’s example)

1.13 Habitable / Inhabitable

 Both words, live-in-able, habitable is usually applied to dwellings, houses, flats, etc. Inhabitable generally refers to much larger areas or regions(Clark, 1989: 185):

30. This house is no longer habitable. (Hornby, 1995: 533)

31. The land is inhabitable by only birds. (The researcher's example)
1.14 Historic/ Historical
 These words are frequently confused but their meanings are quite distinct. Historic means, well-know or important in history (Alexander,1994:92):

32. Pulling down the Berlin Wall will be remembered as one of the historic events of the late 20th century.

 Historical concerned with or relating to history (Doniach, 1984: 179 and Swan, 1980: 302):

33. January 1st 1973- the historic date when Britain joined the common

market.

1.15 Human \ Humane

 Both adjectives refer to what is characteristic of human beings, but their meanings are now quite separate. Human can refer to the good and bad in mankind: human weakness, or to man as opposed to God: human frailty, divine compassion (Hornby, 1974: 416):

34. To err is human, to forgive is divine.

 Humane, which was once interchangeable with human, is now restricted to the idea of being tender and compassionate towards the sufferings of others (Shaw, 1985: 257-258):

35. The general insisted upon humane treatment of all prisoners.

1.16 Lyric\ Lyrical

 According to Swan (1980:302), lyric is used for a kind of poetry expressing story personal feelings. While lyrical means ‘full of praise’ :

36. It was Elizabethan lyric verse.

37. Martha was absolutely lyrical about my mushroom salad.

1.17 politic\ political
 Politic means "wise" or "prudent", but political means "connected with politics", (ibid):

38. I don’t think it would be politic to ask for a loan now.

39. Your suggestion is a political advantage.

1.18 Economic\ Economical

 Economic refers to the science of economics or to the economy of a country or finance. Whereas economical denotes ‘not wasting money’ (Webster, 1992:296):

40. Europe is more than economic community. (Alexander, 1994:60)

41. Our use of the central heating is fairly economical. (ibid)

1.19 Classic\ Classical

 Classic means typifying the best, first class; classical refers to the ancient Greece or Rome, the opposite of romantic or popular:

42. She wore a classic gown made of black silk.

43. The church was designed in classical style and built of local materials only fifty years ago. (Clark, 1989:84)

1.20 ill\ sick

 To be ill means to be in bad health. To be sick means to vomit:

44. The smell made me sick.

45. He is ill. (Fitikides, 2000, 115)

1.21 Imaginary\ Imaginative

 Imaginary is an image created in the imagination, having no existence in reality. Imaginative is having the faculty for creating such images or mental pictures:

46. Her work is highly imaginative, yet it was possible to believe in the existence of her imaginary character. (Bailie & Kitchin, 1976:149)

1.22 Illegal\ Unlawful\ Illegitimate\ Illicit

 Illegal is against the law of the land. Unlawful may be against the law or what the law intends, but it can also apply to religious or moral laws. Illegitimate is outside the law, not in accordance with or sanctioned by law, often used with particular reference to birth out of wedlock. Illicit is applied to actions that are against the law, the customs, or the rules of society. (Clark, 1984: 113-119):

46. To buy this land is illegal.

47. It is an unlawful act.

48. He is an illegitimate child.

49. It is illicit to buy or sell opium.

1.23 Unmoral\ Amoral\ Immoral

 Unmoral means "having no morality" or unable to distinguish right from wrong '. Amoral means ' not concerned with moral standard' or 'not to be judged by criteria or standard of morality'. Immoral means 'wicked' or contrary to accepted principles of right and wrong. (Shaw, 1986: 264-5):

50. It is unmoral to cheat others. (The researcher's example)

51. Someone of amoral upbringing may develop immoral tendencies. (Clark, 1989:30)

1.24 Illegible\ Unreadable

52. Unreadable means 'too obscure or dull to read'. Illegible refers to indecipherable.

53. The article was so badly written that it was unreadable by anyone but an expert in the subject.

54. The letter was so badly written that it was illegible to everyone but the writer.

 (ibid: 421)

1.25 Immanent\ Imminent\ Eminent

 Immanent indicates or taking place within the mind or having no effect outside it. It is a little used word, occurring most frequently in a theological contexts. Imminent means impending or about to occur (of events especially dangers). Eminent means famous. (Hornby, 1974: 42-43):

55. Adaptation for survival is an immanent characteristic of most organisms.

56. Because of pollution the extinction of several organisms is imminent.

57. These statements were made by an eminent biologist. (Clark, 1989: 201). 1.26Ambiguous\ Vague
 Ambiguous means more than one meaning or open to a various interpretations, but vague refers to not clear. (Webster, 1992: 28, 1085):

58. I have a vague memory of the game. (Redman, 1997: 198)

59. His closing words were deliberately ambiguous. (Hornby, 1995: 35)

1.27 Explicit\ Implicit

 Explicit means 'clearly expressed or defined' . Implicit denotes 'implied rather than openly stated' , ' understood' . It is also means 'absolute' (Doniach, 1984:130,187):

60. He was quite explicit about the matter, left no doubt about what he meant. (Hornby, 1984:130, 187)

61. He made an implicit threat. (ibid:426)

1.28 Incapable\ Unable

 Both words mean lacking ability or power to do something. The chief difference is that incapable is usually applied to a long –standing condition unable to specific situation:

62. He is incapable of expressing himself clearly, so it is not surprising that he was unable to make himself understood at the meeting. (Bailie & kitchin, 1976:155)

1.29 Industrial\ Industrious

 Industrial means with highly developed industries. Industrious is hard-working or diligent. The first is applied to the process of industry, the second to the people concerned with it as in:

63. Japan is industrial nation.

64. The Japanese people are very industrious.

 (Alexander, 1994: 99)

1.30 Masterful\ Masterly

 At one time these words were very close in meaning and there is still some confusion about their correct use. Masterful means showing the qualities of

A master or dominant person , authoritative or domineering. Masterly mean showing a high degree of skill in the performance of any activity, (Hornby 1974:52):

65. She admired him for his masterful manner in dealing with other people.

66. She envied him his masterly command of languages.

 (Clark, 1989:254)

1.31 Endemic / Epidemic / Pandemic

 Endemic applies to a disease which peculiar to a particular people on locality. Epidemic (noun & adjective) applies to a disease that temporarily affects many people in a particular place. Pandemic (noun & adjective) is one which prevalent throughout an entire region, such as a country or continent. (Webster, 1992: 311, 317, 725):

67. Myxomatosis is endemic among the rabbits of Australia.

68. The new strain of Asian flu has reached epidemic properties in Britain this winter.

69. Scientists predict that AIDS may become a worldwide pandemic unless a cure or vaccine is discovered soon.

 (Clark, 1989 : 143)

1.32 Emotive / Emotional

 Both words can be used to mean " exciting emotion " or " appealing to the emotions ". However, in practice a sharp distinction is between them. Emotive is restricted to causing emotion and emotional to being effected or expressing emotion. (Baillie & Kitchin, 1976 : 113):

70. It is an emotive scene.

71. She is an emotional woman.

1.33 Female / Feminine / Womanly

 Female is both a noun and adjective describing the sex of a plant , animal or human being. Feminine is an adjective only, qualifying the condition of being female and applied only to human beings. Womanly is used primarily in opposition to manly, indicating possession of qualities that are especially feminine or, sometimes in contrast girlish, meaning mature.(ibid: 12):

72. There's certainly no female equality where top jobs are concerned.

73. "---ess" in waitress is a feminine ending.

74. I was expecting a bit of womanly sympathy, not a bucket of cold water.(Alexander, 1994: 75)

1.34 Male / Manly / Masculine

 Male is always used with reference to sex, whether of human beings, or other form of life. Manly means possessing the noblest qualities to be found in man. Masculine refers to those qualities that are supposed to be characteristic of the male sex or belonging to the gender of words in grammas. (Webster , 1992 : 603, 607, 614):

75. Male animals in herds protect the females.

76. His manly show of defiance in the face of adversity was an inspiration to us.

77. He was noted for his masculine enthusiasm for the outdoor life.

 (Baillie & kitchin, 1976 : 126)

1.35 Momentary / Momentous

 Momentary means 'lasting only very briefly', where as momentous means 'of a great important' or 'serious' (Hornby, 1974: 46):

78. He caught a momentary glimpse of a very beautiful woman.

79. His decision was a momentous one for the future of the word. (Baillie & kitchen, 1976 : 194)

1.36 Notable / Noted
 Notable is 'worthy of notice or attention', while noted means 'well-known', or 'celebrated'. In general notable is applied to events or things and noted to people. (ibid: 207 & Hornby, 1995: 789-90):

80. He made a notable contribution to the science of astronomy.

81. He is a noted astronomer.

 (Clark, 1989: 279)
1.37 Aural / Oral

 Aural is pertaining to the ear or hearing; Oral is pertain to the mouth the voice or speaking. (ibid: 43):

82. He is an aural surgeon.

83. I have an oral examination tomorrow. (Hornby, 1974: 51)

1.38 Perspicacious / Perspicacious

 Perspicacious means 'having keen mental perception, shrewd or discerning' and usually applied to people. Perspicacious means 'clear to the understanding or clearly expressed' and usually refers to something written or spoken. (Webster, 1992:749):

84. His perspicacious conduct of affairs was appreciated by all.

85. A perspicacious description of the situation is inevitable.

(Baillie & kitchen, 1996: 231)

1.39 Practicable / Practical

 These adjectives are very close in some of their senses and an obvious source of confusion ; Practicable means 'able to be done ', capable of being into practice or carried out in action. Practical, when applied to people , means ' sensible or business like', when applied to things, it means 'efficient and workable' (as opposed to theoretical); (Doniach, 1984 : 296):

86. Before the era of electronics, televisions did not seem practicable.(Kent, 1984: 171).

87. Anne is so calm and practical. She does everything well.(applied to people).

88. I'm not at all practical. I can't even use a hammer. (applied to things).(Alexander, 1994 : 144)

1.40 Repairable / Reparable

 Both adjectives mean 'capable of being repaired', but repairable is normally used only of material things. Reparable is generally used of abstract things to be remedied or put right, such as loss, a mistake or harm. For the other.(Baillie & Kitchin, 1976: 254):

89. The road is repairable at public expense.(Hornby, 1995 : 991)

90. His loss is irreparable.(The researcher's example)

1.41 Same / Similar

 They indicate a resemblance between things. Same means identical in every respect, while similar resembles in certain respects or in a general way, or having certain qualities in common, (Baillie & Kitchin, 1976: 261):

91. She wears the same clothes every day.

92. Your views on the subject are similar to mine.

1.42 Scots / Scottish / Scotch

 Both Scots and Scottish have the same sense, i.e., belonging or pertaining to Scotland. Scotch should be used only with reference to food, flowers and objects generally. (Webster, 1992: 896):

93. Scottish blood, Scots soldiers.

94. Scotch tweed, Scotch terrier. (Baillie & kitchen, 1976: 263)

1.43 Sensible / Sensitive

 The most common meaning of sensible is ' having or showing good sense or sound judgment '. It can, however, have meaning of ' keenly aware ', when it is usually followed by (of). Sensitive means' readily or easily affected by'. (Hornby, 1974:776):

95. I 'm sure Amy will make the right decision. She is a sensible woman.

96. Amy is very sensitive. She wouldn't want to hurt anyone.

(Alexander, 1994: 164)

1.44 Little / small

 Little refers to size, duration or extent. It is widely used figuratively and in these senses it contrasts with much, qualifying amount or degree. Small is a word of dimension, of limited size, or quantity. It too is used figuratively, and in some expressions overlaps with little but on the whole each has its place in accepted use. (Baillie & kitchen, 1976: 181 and Thomson and Martinet, 1986 : 35):

97. There is little dog in the orchard.

98. Only little hopes to achieve the goat.

99. The house has three small rooms.

100. Small thanks go to the servants.

1.45 Spirituous / Spiritual
 Spirituous means ' containing alcohol, alcoholic'. Spiritual means ' pertaining to the spirit or soul, as opposed to the body. (Webster, 1992: 958):

101. The plastic surface should be cleaned with spirituous liquid.

102. I have long been friends with Amanda, but our relationship has been only spiritual. (Clark, 1989: 386)

1.46 Abnormal / Subnormal / Supernormal

 Abnormal means any difference from normal; Subnormal refers to below normal; Supernormal denotes above the normal. (Ibid: 6):

103. We have had an abnormal amount of rain for this time of the year.

104. The oil becomes very viscous at subnormal temperatures.

105. The winning candidate demonstrated supernormal intelligence.

1.47 Uneatable / Inedible

 The main distinction between these two is that uneatable means unpalatable and is generally applied to something which could in circumstance be eaten. Inedible, on the other hand, usually refers to something which could not be eaten under any circumstances. (Baillie & Kitchin, 1976: 296)

106. The cold stew was uneatable.

107. There are many inedible plants.

1.48 Urban / Urbane

 Urban means ' belonging to or situated in cities or towns. Urbane means confident or polite. (Alexander, 1994: 191):

108. I don’t like urban life.

109. An urbane manner is a great social asset.

1.49 Older (Oldest) / Elder (eldest)

 Older and oldest are applied to both people and things, while elder and eldest are applied to people only, and most frequently to related people. Moreover, older is not the same as elder, i.e., can't be followed by (than), (Fitikides, 2000: 111):

110. This girl is older than that one.

111. My eldest brother is not here.

112. My elder brother is called Jim .

1.50 Interesting / Interested

 Following Hornby (1974: 445), interesting refers to (thing) which arouses interest, whereas interested to the (person) who takes an interest in the thing.

113. It makes interesting reading. (Hornby, 1995 : 622)

114. Are you interested in history? (ibid)

1.51 Wounded / Injured / Hurt

 People are injured or hurt as a result of accident or a fight but people are wounded in wars and battles. (Fitikides, 2000: 112):

115. Jack was injured / hurt in a car accident.

116. They were wounded in the war.

1.52 High / Tall

 We generally use tall with people, and it's opposite of short. High is used when referring to trees, building, or mountains, and it's the opposite of low. (ibid: 115):

117. My elder brother is six feet tall.

118. The building is high.

1.53 Beautiful / Handsome / Good-looking
 We usually say that a man is handsome or good-looking and that a woman is beautiful, lovely, and good-looking or pretty, (Webster, 1992: 438 & Fitikides, 2000: 115):

119. Boris is a handsome/good-looking young man.

120. Linda is a beautiful girl. (Alexander, 1992: 21)

1.54 Politic/ Political

 Politic means ‘wise or prudent’ , but political means ‘ connected with politics’ (Swan, 1980:302):

121. I don’t think it would be politic to ask for a loan just now.

122. Your suggestion is a political advantage.

1.55. Ancient/ old

 Old is used in terms of time; ancient in terms of history as in the ancient Greeks:

123. Mr. Briggs is an old friend of mine. (Alexander, 1994:11)

124. The incidents happened before I was married and that is all ancient history now. (Hornby, 1995:58)

1.56. Soluble/ Solvable

 Soluble is used of both substances and problems and means ‘capable of being dissolved’ or capable of being solved. Solvable means ‘capable of being solved’, and is applied to problems only.

125. Glucose is soluble in water.

126. Problems are not easily solvable. (ibid:131).

1.57. Alive/ Living

 Alive and living both mean ‘not dead’, but we cannot use alive in front of a noun while live (pronounced /laiv/) can also mean ‘happening now/ active’:

127. Are your grandparents still alive/ living?

128. careful! That wire is alive. (Alexander, 1994:8-9).

1.58 Modest/ Moderate

 Modest means ‘bashful’ unassuming, unobtrusive, whereas moderate means ‘unextreme, temperate, middling(of size)’:

129. He lived in a modest house of moderate size. (Clark, 1989:263).

1.59 Fatal/ Fateful

 Fatal is “leading to/ causing death, disastrous’ ; fateful is determined by fate:

130. He swallowed a fatal dose of poison.

131. Turning back proved to be fateful course of action. (ibid:159).

1.60 Past/ Last

 Last means “previous” while past refers to the one we are in now:

132. The first iron ships were built in the last century.

133. . We have seen unbelievable advances in technology in the past century.

 (Alexander, 1994: 138).

1.61 Impassable/ Impassible

 Impassable means “cannot be passed”, whereas impassible refers to non feeling impassive.

134. Snow blocked the valley and made it impassable.

135. His response was impassible, and his face expressionless. (Clark, 1989:202)
 2. The Test

 The test applied in this paper was made by the researchers, and sentences used in the test are mostly taken from L. G. Alexander, 1994 Right Word Wrong Word see appendix(1). It is made multiple choice so as to be easily and objectively corrected. The test presents sixty items(in order to cover nearly all adjectives under investigation, which made it long for the testees, and in order to avoid being too boring to answer, it was administered by short doses ,i.e., making the testees do the test not in one piece). Each item tests students ability to select the proper suitable adjective. Number of items were made sixty in order to test nearly all the adjectives that are considered confusing.

 The testees are Iraqi university students of English of second year(University of Kerbala, College of Education, Department of English) and fourth(University of Babylon, College of Basic Education, Department of English). Second year are selected because students at that level are supposed to be better after passing a course in English grammar in first year. Fourth year are selected because students at that level are supposed to have a good level in English grammar. Number of students participated in the test is twenty students for each level.

 The test validity was examined by a number of the following experts:

 Assist Prof Hameed Hasson Al-Masudy (Ph D in Translation and Linguistics) College of Education-University of Babylon.

 Assist Prof A’sim A Al-Dulaimy (Ph D in Methods of Teaching English as a Foreign Language) College of Basic Education-University of Babylon.

 Assist Prof Jasim R Al-Muhayyawi (Ph D in Methods of Teaching English as a Foreign Language) College of Basic Education-University of Babylon.

 Assist Prof Adil A Al-Akkam (MA in Linguistics) College of Basic Education-University of Babylon.

 Assist Prof Ibtisam A Abdilrrasul (MA in Linguistics) College of Education-University of Kerbala.

 Lecturer Ghanim J I’dan (Ph D in Linguistics) College of Education-University of Kerbala.

3.Errors Analysis

 Brown (2000:216) states that human learning is essentially a process that involves the making of errors. Misjudgements and erroneous assumptions form an important aspect of learning in any target language.

 Ellis(1999:68) asserts that investigating learners’ errors serves two major purposes:

1. It provides data from which inferences about the nature of language learning process can be made.

2. It indicates to teachers and curriculum developers which part of the target language learners find difficult to produce correctly.

 S. P. Corder(1967:160) states that there is a difference between mistakes and errors. Mistakes are slips of the tongue and are not systematic because they are performance failures done by all speakers.

Errors on the other hand, are systematic which reflect the learners’ competence.

Generally, Brown (2000:224) asserts that all studies of error analysis identify three principal causes for errors.

1. Interlingual transfer: this class of errors is known also as errors of negative transfer from the mother-tongue.

 2. Intralingual transfer: overgeneralization of the rules of the target language, i.e., the errors that result from the learning process.

3. Context of learning: this class of errors is assigned to faulty teaching techniques or materials.

3.1 Interpretation of Errors

 After identifying and categorizing students’ errors, a description of the possible factors that caused them could be presented. Errors identified within this area (confusing adjectives) can be classified into intralingual and errors related to the context of learning. Interlingual errors cannot be traced within this area, because Iraqi students of English are mostly exposed to adjectives like those under investigation when they started studying English at the university level. Besides, there may be no possibility of any negative or positive transfer from their mother tongue, because of the sharp cultural differences between the two language, namely (English and Arabic).

3.1.1 Intralingual Errors

 This type of errors include errors that are committed due to reasons other than the negative effect of the mother-tongue. More intralingual errors in the target language are clearly manifested as learners begin to acquire more knowledge of the system of the target language.

 Overgeneralization of previous knowledge in the target language is the most common form of intralingual errors. The students may create deviant structures in the target language as a result of incorrect application of structures in the target language. Such deviancies (overgeneralizations) include processes such as incomplete applications of rules, false conceptual hypothesis, and ignorance of certain language rules restrictions.

 All errors committed within this area can be traced back into the fact that students may overgeneralize their knowledge in using adjectives that may look synonymous for most students, like big, great, large ,or historic, historical etc. , without being a aware of the differences in meaning, though they apparently look similar.

 3.1.2 Teaching-related Errors

 This type of errors is assigned to teachers’ faulty teaching techniques or materials. S.P. Coder (1978:103) states that “little systematic study has been made to know the real cause of this type of errors and consequently errors not readily classed as inter-or intra-lingual can be confidently assigned to this type.”

Brown (2000:178) asserts that in classroom situation, the teacher and the textbook may play a very significant role in making students develop a certain faulty hypothesis about the use of such adjectives. Neither teachers nor textbooks highlight the differences between adjectives like classic and classical, historic and historical, childish and childlike , lyric and lyrical, human and humane ,etc. Iraqi students are usually given the highest dose of vocabulary in first and second, particularly, in comprehension lessons four hours per week after it was three hours. In addition, there is no separate vocabulary topics in all the syllabuses designed for four years study at the university level, and most teachers of English may not be aware of the differences that may exist among adjectives under investigation, or not devoting some time for such adjectives due to shortage in time.

4.Conculsions

 In English, adjectives are syntactic or lexical category that function as the head of the adjective phrase and have the semantic value of qualifying or describing(Fromkin et al, 2003:573). Iraqi university students of English often face difficulties in using English adjectives, particularly, a group of English adjectives which are considered confusing and consequently, misused by Iraqi students. A complete list of these adjectives was provided by L. G. Alexander in (1994) Right Word Wrong Word. Then, a special test is designed and applied on Iraqi students to measure the extent of errors committed within this area in order to be calculated and analysed. The analysis proves the following:

1. None of the adjectives under investigation was answered right by all the students who did the test(second year and fourth year).

2. There is a remarkable difference in the percentage of errors committed. Fourth year students commit less number of errors in comparison with second year. This proves that there is a progress or development in students’ knowledge in the target language, particularly, in the area of adjectives (see appendix 2).

 3. Some adjectives got the highest percentage of the errors committed in comparison to other adjectives and this can be referred to the fact some Iraqi students are almost unaware of the exact meanings or uses of these adjectives (see appendix 2). However, the percentage of errors committed by Iraqi university students differ between second year students, and fourth year. The errors committed by the second year students is more than those committed by the fourth year(the percentage of the difference between second and fourth year students is about 14%).

5. Recommendations

1. Adjectives should be given more attention from both syllabus designers and teachers at the university level.

2. Confusing adjectives should be given more attention when teaching adjectives by shedding light on its meanings and differences in relation to other seemingly similar adjectives.

3. More research is to be made in the area of confusing adjectives in English in relation to the difficulties Iraqi students may face, and to what extent teachers and textbooks shed light on that area.

References

Alexander, L.G.(1994) Right Word Wrong Word. London: Longman.

Bailie, J. & Kitchin, M. (1976) Pocket Guide to English Usage. Beirut: The Hamlyn Publishing Group Limited.

Brown, D. (2000) Principles of Language Learning and Teaching . Englewood Cliffs: Prentice-Hall.

Clark, John, O. E. (1989) Harrap’s English Usage. London: Harrap press.

Coder, P. (1967) The significance of Errors. IRAL, vol. 5, No. 4, (161-170).

----------- (1978) Error Analysis, Interlanguage and Second Language Acquisition. Language Teaching and Linguistic Surveys. P. (201- 213).

Doniach, N. S. (1984) The Concise Oxford English-Arabic Dictionary Current Usage. Baghdad: Al-Mashriq Press.

Eills, R. (1999) Understanding Second Language Acquisition. Oxford: Oxford University Press.

Fitikides,T. J. (2000) Common Mistakes in English. Oxford: Oxford University Press.

Hornby, A. S. (1974) Oxford Advanced Learner's Dictionary of Current Language. Oxford: Oxford University Press.

------------------- (1975) Guide to Patterns and Usage in English: Oxford: Oxford University Press.

Kent, Ruth Kimball (1984) Webester’s New World Dictionary of Synonyms. New York: Prentice Hall Press.

New Webster's Dictionary and Thesaurus of the English Language. (1992), Danbury: Lexical Publication. INC.

Redman, S. (1997) English Vocabulary in Use-pre-intermediate and intermediate. Cambridge: Cambridge University Press.

Shaw, H. (1986) Handbook of English. New York: McGraw. Hill Book Company.

Swan, M.(1980) Practical English Usage. Oxford: University Press.

Appendix(1)

The Test

 Complete the following sentences by selecting the suitable words

1. France is ………………..to Spain.

 a. adjacent b. contiguous c. adjacently d. contiguously

2. The author of a book of…………….poetry.

 a. amorous b. anatory c. amorously d. anatorily

3. To their clear question he gave ………………answer.

 a. ambiguous b. ambivalent c. ambiguously d. ambivalently

4. He proved to be a most ……………companion.

 a. amiable b. amicable c. amiably d. amicably

5. The …………….tribes know nothing about civilization

 a. barbaric b. barbarian c. barbarically d. barbarously

6. Sir Henry was feeling decidedly sleepy after a ………….lunch.

 a. big b. large c. great d. huge

7. Such a …………..display of temper will achieve nothing.

 a. childish b. childlike c. childishly d. child

8. Gulliver is a…………..character.

 a. fictional b. fictitious c. fictionally d. fictitiously

9. He took every opportunity to indulge his……………desires.

 a. fleshy b. fleshy c. flesh d. fleshless

10. The spokesman made a……………….speech at the meeting.

 a. forcible b. forceful c. force d. forced

11. She is nearly ninety and very……………..

 a. fragile b. frail c. frailly d. fragilely

12. This house is no longer………………..

 a. inhabitable b.habitable c. inhabitably d. habitably

 13. Pulling down the Berlin Wall will be remembered as one of the historic events of the late 20th century.

 a. historic b. historically c. historical d. history

14. The general insisted upon…………treatment of all prisoners.

 a. humane b. human c. humanly d. humanely

15. It was on Elizabethan………….verse.

 a. lyric b. lyrical c. lyrically d. lyrical

 16There was a…………..accident in the street.

 a. grisly b. grizzly c. grizzled d. grisled

17. I do not think it would be…………to ask for a loan.

 a. political b. politic b. politically d. policy

18.Europe is more than an……………community.

 a. economical b. economic c. economically d. economy

19. She wore …………..gown made of black silk.

 a. classical b. classic c. class d. classically

20. The smell made me ……………

 a. ill b. sick c. ill some d. sickly

 21. Her work is highly …………..yet, it was possible to believe.

 a. imaginary b. imaginative c. image d. imagine

22. To buy this land is……………..

 a. unlawful b. illegal c. legal d. unlawfully

 23. Because of pollution, the extinction of several organisms is………….

 a. imminent b. immanent c. eminent d. immanently

24. I have a…………memory of the game.

 a. vague b. ambiguous c. vaguely d. ambiguously

25. He made an….……… threat in front of the policeman.

 a. explicit b. implicit c. explicitly d. implicitly

26. Japan is an…………nation.

 a. industrial b. industrious c. industrially d. industry

27. She envied him his………….command of language.

 a. masterful b. masterly c. master d. masterfully

28. It is an………….scene.

 a. emotive b. emotional c. emotion d. emotioned

29. Myxomatosis is …………….among the rabbits of Australia.

 a. epidemic b. endemic c. pandemic d. pandemics

30. –ess in waitress is a…………ending.

 a. female b. feminine c. womanly d. woman

31. His ……………..show of defiance in the face of diversity was an inspiration to us.

 a. man b. manly c. masculine d. man

32. His decision was ………….one for the future of the word.

 a. momentary b. momentous c. moment d. momentary

33. He is a …………….astronomer.

 a. notable b. noted c. note d. notably

34. I have an…………examination tomorrow.

 a. aural b. oral c. orally d. aurally

 35. His …………conduct of affairs was appreciated by all.

 a. perspicuous b. perspicacious c. perspical d. perpicacal

 36. Anne is so calm and…………..She does everything well.

 a. practicable b. practical c. practice d. practicably

 37. His loss is ……………..

 a. repairable b. reparable c. repair d. prepared

 38. She wears the……………clothes every day.

 a. similar b. same c. resemble d. like

 39. John resembles the……………….. blood of his forefathers.

 a. Scottish b. Scotch c. Scotland d.Scotlandy

 40. I am sure Mary will make the right decision. She is a……………

 a. sensitive b. sensible c. senseless d. sensitivity

 41. Only…………..hope to achieve the goal.

 a. small b. little c. smaller d. little some

 42. The plastic surface should be cleaned with…………..liquid.

 a. spirituous b. spiritual c. spirit d. spiritually

 43. There are many……………plants.

 a. uneatable b. inedible c. eated d. indelibly

 44. An……………manner is great social asset.

 a. urban b. urbane c. urbanely d. urbaned

 45. My ………….brother is not here.

 a. oldest b. eldest c. old d. oldly

 46. Are you ………….in English.

 a. interesting b. interested c. interest d. interestingly

 47. They were ………….in the war.

 a. hurt b. injured c. wounded d. hurt

 48. My brother is six feet ……………..

 a. high b. tall c. short d. higher

 49. Jim is a…………..young man.

 a. beautiful b. handsome c. pretty d. lovely

 50. Mr. Brown is an a…………. friend of him.

 a. old b. ancient c. elder d. eldest

 51. Glucose is………….in water.

 a. solvable b. soluble c. solved d. solubly
 52. Are you grandparents still…………..

 a. lived b. alive c. live d. living

 53. He lived in a………..house of middle size.

 a. modest b. moderate c. moderately d. modestly

 54. He swallowed a……….a dose of poison.

 a. fatal b. fateful c. fate d. fatally

 55. The first ships were built in the……….century.

 a. last b. past c. lastly d. end

 56. Snow blocked the valley and made it…………

 a. impassable b. impassible c. impassed d. impassability

 57. It is………..to cheat others.

 a. unmoral b. morally c. immoral d. moral

 58. He is…………..of expressing himself clearly.

 a. unable b. capable c. capability d. inability

 59. The letter was so badly written that it was………to everyone.

 a. unreadable b. illegible c. reading d. illegibility

 60. The winning candidate demonstrated………intelligence.

 a. abnormal b. subnormal c. supernormal d. normal

Appendix(2)

The table shows the percentage of errors in relation to each adjective

	 adjectives
	 Second year
	 Fourth year
	 Difference

	Adjacent/ contiguous
	76%
	71%
	5%

	Anatory/ amorous
	70%
	66%
	4%

	Ambiguous/ ambivalent
	65%
	59%
	4%

	Amiable/ amicable
	62%
	55%
	7%

	Barbarian/ barbaric

Barbarous
	58%
	50%
	8%

	Big/ great/ large
	51%
	47%
	4%

	Childish/ childlike
	66%
	60%
	6%

	Fictional/ fictitious
	69%
	61%
	8%

	Fleshly/ fleshy
	73%
	66%
	7%

	Forceful/ forcible
	61%
	52%
	9%

	Fragile/ frail
	77%
	69%
	8%

	grisly/ grizzly/ grizzled
	75%
	70%
	5%

	Habitable/ inhabitable
	60%
	55%
	5%

	Historic/ historical
	68%
	59%
	8%

	Human/ humane
	50%
	43%
	7%

	Lyric/ lyrical
	46%
	38%
	7%

	Politic/ political
	44%
	33%
	10%

	Economic/ economical
	34%
	27%
	7%

	Classic/ classical
	41%
	33%
	8%

	Ill/ sick
	28%
	20%
	8%

	Imaginary/ imaginative

unlawful/illegitimate Illegal
	43%

76%
	32%

66%
	9%

10%

	Unmoral/ amoral/ immoral
	66%
	58%
	8%

	Illegible/ unreadable
	70%
	63%
	7%

	Immanent/imminent
	77%
	70%
	7%

	Ambiguous/ vague
	54%
	40%
	14%

	Explicit/ implicit
	33%
	23%
	10%

	Incapable/ unable
	20%
	10%
	10%

	Industrial/ industrious
	21%
	10%
	9%

	Masterful/ masterly
	56%
	45%
	11%

	Endemic/ epidemic/ pandemic
	78%
	70%
	8%

	Emotive/ emotional
	62%
	51%
	11%

	Female/ feminine/ womanly
	35%
	20%
	15%

	Male/ manly/ masculine
	38%
	21%
	17%

	Momentary/ momentous
	62%
	51%
	11%

	Notable/ noted
	14%
	8%
	6%

	Aural/ oral
	38%
	10%
	28%

	Perspicacious/perspicuous
	67%
	42%
	25%

	Practicable/ practical
	31%
	12%
	19%

	Repairable/ reparable
	42%
	31%
	11%

	Same/ similar
	16%
	9%
	5%

	Scots/ Scottish/ scotch
	66%
	52%
	8%

	Sensible/ sensitive
	63%
	45%
	17%

	Little/ small
	29%
	11%
	18%

	Spirituous/ spiritual
	
	
	

	Abnormal/ subnormal/ supranormal
	67%
	53%
	14%

	Uneatable/ inedible
	78%
	68%
	10%

	Urban/ urbane
	76%
	53%
	23%

	Older/ elder
	43%
	23%
	20%

	Interesting / interested
	32%
	21%
	11%

	Wounded/ injured/hurt
	40%
	21%
	19%

	High/ tall
	23%
	12%
	11%

	Beautiful/ handsome/ good-looking
	64%
	41%
	23%

	Ancient/ old
	31%
	12%
	17%

	Soluble/ solvable
	67%
	44%
	23%

	Alive/ living
	27%
	17%
	10%

	Modest/ moderate
	65%
	38%
	27%

	Past/ last
	23%
	17%
	6%

	Fatal/ fateful
	56%
	49%
	7%

	Impassable/ impassible
	71%
	63%
	8%

PAGE
383

