

The Abstract Noun

Recognize an *abstract noun* when you see one.

Nouns name people, places, and things. One class of nouns is *abstract*. Your five senses cannot detect this group of nouns. You cannot *see* them, *hear* them, *smell* them, *taste* them, or *feel* them.

Cannot see Cannot hear Cannot smell Cannot taste Cannot touch

Check out the following example:

When Joseph dived into the violent waves to rescue a drowning puppy, his **bravery** amazed the crowd of fishermen standing on the dock.

Bravery, one of the nouns in this sentence, is an example of an abstract noun. You can see Joseph, the water, and the crowd. But you cannot see **bravery** itself. **Bravery** has no color, size, shape, sound, odor, flavor, or texture; it has no quality that you can see, hear, smell, taste, or touch. Any noun that escapes your five senses is an abstract noun.

Don't confuse an *abstract noun* with a *concrete noun*.

Many nouns are *concrete*, not abstract. Concrete nouns register on your five senses. Here is an example:

Joseph cuddled the wet **puppy** under his warm jacket.

Puppy is an example of a concrete noun. You can see a puppy, stroke its fur, smell its breath, and listen to it whine. You can even taste the puppy if you don't mind pulling dog hair off your tongue! Because a puppy will register on all five senses, **puppy** is a concrete noun.

Look over this chart contrasting abstract and concrete nouns:

Abstract Nouns	Concrete Nouns
deceit	the President
dedication	teacher
curiosity	cat
trust	airplane
relaxation	bubble bath

chompchomp.com
©1997 - 2012 by Robin L. Simmons
All Rights Reserved.