Mireyla Ahmadi¹

Received: 23/8/2006 Accept: 10/11/2007

Abstract

Russian language, with regard to its grammar, is a language with its own special complexities, hardly found in other languages. Although languages are different from each other, they have some similarities as well. The Iranian learner, while learning Russian, analyzes the sentences using patterns similar to his/ her native language patterns. Occasionally, such native patterns cause the learner to make glaring mistakes. Verb, in Russian language, is a word that grammatically conducts a noun and its modifiers (падеж). The difficulty, which the learners encounter is the lack of a complete agreement of verb conduction. That is to say, it is possible for a verb in Persian language to conduct its dependent word in a particular manner, which the very same verb, in Russian language, might conduct its defendant word in a different manner. It is even possible that the verb conduction by the same verb in the two languages might occur by means of two totally different prepositions. In other to avoid such errors, it seems necessary to make the learners aware of their occurrences at the very initial steps of language learning.

Keywords: Russian language, Persian language, verb, grammatical case (manner), mother tongue, student.

1. Assistant Professor, Department Russian Language, Tarbiat Modares university, E-mail: mireyla@modares.ac.ir

Introduction

Man has been engaged in the learning of new languages since the time immemorial, as the acquisition of a new language implies familiarity with a new culture, history, customs, traditions and also the possibility establishing communication with other people. Though language learning can be set off by different objectives or motivations, however, there are still numerous problems in the way of language learners. Most of these problems are created by the patterns imposed by the learners' mother tongue. In other words, during L1 acquisition, each person stores a set of information and clichés belonging exclusively to his/ her mother tongue. As a person sets out to learn a new language, particularly the first L2, s/he unconsciously evaluates and comprehends the L2 in accordance with the fixed mental clichés and patterns of his/her mother tongue. Each language possesses unique features of its own, which are different from other languages. The lack of complete semantic concordance, presence of unfamiliar grammatical structures, sociolinguistic differences in the encoding of messages etc are only some of these differences to name a few.

Based on the above assertion, the comparative studies seem to be a common mechanism to reveal some of the obstacles on the way of language learners, and manage to produce worthwhile results.

Russian is one of the languages whose teaching / learning have gained momentum in the past 15 years in Iran. The collapse of Soviet Union in 1990s and the fall of dividing lines between socialist countries created new opportunities for more contact between Russia and other nations. Iran as a neighboring country, was no exception to this rule and after the disintegration of Soviet Union, commercial, political and cultural ties and the exchange of students became very common among newly created Central Asian republics and Iran. The new republics enjoyed their own national languages; nonetheless, it seems that Russian is going to linger on for quite a long time in these countries.

Grammatically speaking, Russian language is regarded as one of the most complex languages of the world, a fact which makes its acquisition as a second language a formidable task. Sad to say, despite the necessity of comparative works between Russian and Persian, few studies have been done in this field.

Russian possesses a very complicated grammar and one of the issues which creates a lot of difficulties for Iranian students is the case system and case assignment of the following noun phrases.

Discussion of the Problem

The case system (управление глагола) is of great significance in Russian grammar and is

one of the issues, which poses a formidable task for foreign L2 learners. It should be noted that case is not limited to verbs and other categories such as nouns, adjectives, adverbs, and numbers should agree with the following structures in one of the complements, which is generally known as Case Assignment. This paper deals only with verbal case system which refers to the assigning of an appropriate case (падеж) to the following NP or PP. For example the verb (видеть — увидеть) "to see" assigns an ассиsative case to its oblique.

Вчера я увидела <u>свою старую преподавательницу.</u>
Dirooz man <u>ostade ghadimiyam ra</u> didam.
(I saw my former professor yesterday)

Here the phrase "свою старую преподавательницу" (my former professor) has been assigned an accusative case by the verb (видеть – увидеть) its counterpart in Persian is manifested by the use of accusative marker of {ra}.

The verb "идти" (to go) assigns a dative case to its oblique:

Я ушел <u>с Виктором.</u>
Man <u>ba Victor</u> raftam.
(I went with Victor.)

In this example the word Victor "Виктор" has been assigned a dative case by the verb "to go" which is manifested by its relevant marker "c" meaning "with".

The verbs "говорить - сқазать" meaning "to say and to talk" assign a dative case to its oblique:

Я говорила <u>Нине</u>.

"man <u>be Nina</u> goftam"

(I to Nina told)

"I told Nina"

Here the word "Nina" has become an oblique (dative case), which is indicated by the preposition "be" in Persian.

The difficulty that Iranian learners face in this regard concerns the lack of agreement between the cases in Persian and Russian; in other words, a particular verb in Persian may assign a special case to its oblique whereas in Russian the same verb assigns a different case or the verb may require different prepositions for their oblique.

As an example, the verbs "поздравлять – поздравить" meaning "Tabrik Goftan – To congratulate" require an accusative case as

"виңительный падеж"
Я поздравляю <u>Bac.</u>
*(man shoma ra tabrik migoyam)
(I you + accusative marker, congratulate)
I congratulate you

This verb requires the preposition of "be" in Persian to produce a dative case whereas in Russian, as we saw, an accusative case is required "man <u>be</u> shoma tabrik migoyam"

The verb "Верить – поверить" meaning " to believe in" assigns an accusative case to its complement by the use of preposition "В" as "виңительный падеж":

Я веру <u>в вас.</u>
*(man dar shoma eteghad daram)
(man be shoma eteghad daram)
I believe in you

The verb "eteghad dashtan" in Persian " to believe in" requires a dative case, which is indicated by the preposition "be":

(man be shoma eteghad daram)
(I believe in you)

Therefore, there are certain set of verbs in Persian and Russian, which require different cases or prepositions and consequently the language learners as interference from their mother tongue habits, translate the patterns of their L1 into Russian producing ungrammatical and even unintelligible sentences.

Due to the same reason, in order to produce meaningful and grammatical sentences comprehensible to both readers and listeners, the learner not only should be familiar with the meaning, spelling, usage, and verbs conjugation, but should also know the case assignment of different verbs.

Based on their role in a sentence, the words can have any of the 6 different cases in Russian (all nouns, adjectives, numbers, pronouns and participles) these cases are indicated by the addition of certain endings which include:

nominative, genitive, dative, accusative, instrumental and prepositional cases. One of the cases acts as nominative and the other five cases are oblique.

There are four cases in modern Persian namely nominative, oblique, genitive and vocative.

The nominative case of Persian corresponds with the "именительный падеж" in Russian.

The oblique case is of two types: accusative case, which agrees with "винительный падеж" in Russian and dative case, which based on the preposition used in Persian may agree with one of the following cases in Russian: (дательный падеж, творительный падеж, предложный падеж" and sometimes even with "родительный падеж".

The genitive cases of Persian, which are of 5 different categories (possessive, exclusive, simile, metaphoric and expressive) correspond with родительный падеж" in Russian.

What we emphasize here is that though cases are present in both languages, yet they cause difficulty for language learners due to their different distributions a fact which creates problems for L2 learners.

The cases of Persian are indicated by the "ra" marker, vocative marker, the genitive morpheme "e" and prepositions while case is shown in Russian by the inflectional endings (склонение) and prepositions. The same issue also causes grammatical differences between the two languages leading to linguistic errors by learners.

As an example, let us compare and contrast the different cases of the word girl "dokhtar " with its Russian counterpart " девочка":

Она девочка. (u dokhtar ast) (she girl is) she is a girl Отец девочки об этом сказал. (pedare dokhtar dar in mored goft)

The girl's father said about this matter.

Я отдала куклю <u>девочке</u>. (man arusak ra <u>be</u> <u>dokhtar</u> dadam) I gave the doll <u>to the girl.</u>

Я увидела <u>девочку.</u> (man <u>dokhtar ra</u> didam) saw <u>the girl</u>

Мама разговаривала <u>с девочкой.</u> (madar <u>ba</u> <u>dokhtar</u> harf mizad)

The mother was talking to the girl.

Мама говорила <u>о девочке.</u> (madar <u>dar bare</u> <u>dokhtar</u> migoft) The mother was talking <u>about the girl.</u>

As can be seen, the appearance of the word "dokhtar" does not undergo any change for different cases, which are shown by means of accusative marker, morpheme or prepositions:

(dokhtar) the girl
(e dokhtar) the girl of
(be dokhtar) to the girl
(Ba dokhtar) with the girl

(dar bare dokhtar) about (of) the girl

But in Russian as can be seen, the word "девочка" is represented in 6 different forms, in other words, this word takes different endings in different cases / is accompanied with or without prepositions:

И.п. девочка

Р. П. девочки

Д. П. девочке

В. П. девочку

Т. П. девочкой

П. п. (о) девочке

Case assignment without preposition

Incorrect case	Persian	English	Verbal case	Verb					
assignment	equivalent	equivalent							
От кого? От чео?	Az che kasi?	From what?	Р. П.	Бояться					
		From whom?	Кого?	(tarsidan)					
	Az che chizi?		Чего?	(To be afraid of)					
Бояться волка = az gorg tarsidan (to be afraid of wolf) ≠ Бояться от волка									
Кто? Что?	Che kasi?	What?	Т. П.	Быть					
	Che chizi?	Who?	Чем? Кем?	(budan)					
				(to be)					
Быть студентом = daneshi	Быть студентом = daneshju budan (to be a student) \neq Быть студент								
BBTB CTYCENTOM — dancing dudan (to be a student) + BBTB CTYCENT									
Чему?	Be che chizi?	To what?	Т. П.	Заниматься					
			чем?	Mashghul budan / eshteghal dashtan					
				(to be busy or engaged)					

n		-1.4 (4 1	1 : (1.) /2			
Заниматься торговлей = 1	be tejarat eshteghal da	sntan (to be engag	ged in trade) ≠3	аниматься торговле		
От кого? От чео?	Az che kasi?	Against what?	Р. П.	Защищать		
01 N010. 01 1 2 0.	Az che chizi?	From whom?	Кого?	Defa kardan		
			Чего?	(to defend)		
Защищать родину =az mil	nan defa kardan (to de	efend one's home				
Кто? Что?	Che kasi?	What?	Т. П.	Казаться		
	Che chizi?	Who?	Кем? Чем?	Be nazar amadan		
				(to seem/ look)		
Он казался недовольным	= u narazi be nazar m	niamad (he looked	dissatisfied) ≠	Он казался недовольный		
			, .	, , , , , , , , , , , , , , , , , , ,		
Кто? Что? кого?	Che kasi?che	What?	Д. П.	Мешать		
чего?	chizi?	Who?	Кому?	Mozahem shodan /		
			Чему?	Mane shodan		
				(to prevent / to stand in the way of)		
Он Мешает отџу= и тога	heme pedarash ast (he	stands in the way	y of his father)	≠Он Мешает отеџ. Он Мешает отџа.		
Кто?	Che kasi?	Who?	Д. П.	Нравиться		
			Кому?	Khosh amadan		
			Чему?	(to like)		
Мне нравится эта книга-						
Кого? Чего?	Az che chizi?	What?	Р. П.	Руководить		
		Whom?	Кем?	Rahbari kardan / hedayat kardan		
			Чем?	(to lead / manage)		
Руководить движением =						
От кого?	Az che kasi?	From whom?	Р. П.	Спрашивать		
			Кого?	Soal kardan		
			У кого?	(to ask)		
	оездке =az dost dar b	are safar soal kar	dan (to ask a fr	riend about his trip) ≠Спрашивать от друга		
о поездке	17. 0	XXII .0	Ъп			
Кого? Что?	Ke?	What?	Р. П.	Считать		
	Che?	Who?	Кем?	Be hesab avardan		
g		.1 1-1	Чем?	(to consider)		
<u> </u>	елем= man u ra moa	aleme knod midal	nam (1 consider	r him as my teacher) \neq Я считаю его свой		
учитель Кому?	Be che kasi?	To whom?	Р. П.	Увлекаться		
	Be che chizi?	To what?	Р. 11. Кем?	Sar garm budan (shodan)		
Чему? Кого?	Che kasi?	Who?	Чем?	Alaghemand budan (shodan)		
Что?	Che chizi?	What?	-1cm?	(to be / get engaged or to be / get		
110:	CHC CHIZI:	wilat:		interested in)		
Vрпекаться бесселой -be	sohhat sar garm bud	an (sar garm so	l hhat hudan) <i>(t</i>	to be busy talking) \neq Увлекаться бесседе;		
Увлекаться бесседу	sonoai sai gaini buu	iuii (sui gaiiii su	noai oudan) (I	ло ос очьу шихинд) + э вискатыся оссееде,		
э влекиться оссееду						
От чего?	Az che chizi?	From what?	Д. П.	Удивляться		
От кого?	Az che kasi?	From whom?	Д. 11. Кому?	Тааjob kardan		
O1 KUIU!	AZ CIIC KASI!	1 TOTH WHOTH!	Чему?	(to be surprised)		
			16My!	(to be surprised)		
Он уливился моим сповам	ı u≕ıı az harfhave man t	aaioh kard He w	vas surprised by	тmy words ≠ Он удивился от моих слов		
Кто? Что?	Che kasi?	What?	Р. П.	Является		
KIO; 110;	Che chizi	Who?	Кем?	Budan		
	Che chizi	1110:	Чем?	Be manzelebudan		
			TOWI:	Mahsub shodan		
				(to be, to be regarded as)		
Это является нашим долг	OM = in vazife ma est	(this is our duty) -	L + Ato grasson			
это является пашим долг	om in vazire ma ast	(uns is our duty)	F J 10 ABJINCTCH	пиш долг		

Case assignment by preposition

Incorrect case	Persian equivalent	English	Verbal case	Verb					
assigning		Equivalent							
Кому?	Be che kasi?	To what?	Р. П.	Верить					
Чему?	Be che chizi?	To whom?	В кого? Во	Eteghad dashtan					
			что?	Iman dashtan					
				(to believe in / to have faith					
				in)					
Верить в Бога = be khoda eteghad dashtan (to believe in God) ≠ Верить Богу									
Note: The case assig	nment of the verb бер мь ((Кому? Чему?) meaning "to t	rust or believe in	" are equal with their Persian					
counterparts:									
На Кого?	Zane che kasi shodan?	To marry whom? To	Т. П.	Выйти замуж					
С кем?	<u>Ba che kasi</u> ezdevaj	become the wife of?	За Кого?	Shohar kardan (ezdevaj					
За кем?	kardan			kardan)					
				(to marry / take a woman in					
				marriage)					
	Выйти замуж за Caшу =ba Sasha ezdevaj kardan (zane Sasha shodan) (to marry Sasha) \neq выйти замуж на Caшу, выйти								
	іти замуж за Сашей		T						
На Кого?	Che kasi ra gereftan?	To marry	П. П.	Жениться					
С кем?	<u>Ba che kasi ejdevaj</u>	To take as one's wife	На Ком?	Zan gereftan (ezdevaj					
	kardan?			kardan)					
				To marry (take a woman in					
				marriage)					
Ж	Жениться на Кате= ba Katia ezdevaj kardan (Katia ra gereftan) (marry Katia) ≠Жениться на Катю; Жениться с Катей								
Во чт%	Dar che chizi? Dar	About what?	П. П.	Ошибаться					
О чём?	morede che chizi?		в чём?	Eshtebah kardan					
О ком?	Dar morede che chizi?	l ebah kardan (to miscalculate)	в ком?	(to err / make a mistake)					
_	ierax–dai monasebat esiit	eban kardan (to miscalculate)) ≠ Ошиоаться	в рассчеты, Ошиоаться о					
рассчетах									
Ошибаться в челог	веке= dar morede shakhsi	eshtebah kardan(to be wron	g about someor	ле) ≠Ошибаться в человек:					
Ошибаться о челово		esiteouii kuruun(to be wron	g about someon	ie) - minoarben b lesiobek,					
Кому?	Che kasi?	What?	В. П.	Быть похожим					
Чему?	Che chizi?	Who?	На кого?	Shabih budan					
	Be che kasi?	To what?	На что?	(to look like someone)					
	Be che chizi?	To whom?	114 110.	(to room mile combone)					
Он похож на отца= u shabihe pedarash ast (he looks like his father) ≠ Он похож отцу									
		in Russian while its Persian eq).					
	J	•	•						
О кого? О чего?	Az che kasi?	From what?	В. П.	Сердиться					
	Az che chizi?	From whom?	На кого?	Asabani shudan/					
			На что?	khashmgin shudan					
				(to get angry/ mad at)					
Сердиться на детей	= az bacheha asabani shuda	n (to get mad at kids) ≠ Серди:	гься от детей						
Для кого? Для	Baraye che kasi?	For whom?	Д. П.	Скучать					
чего? За кого?	Baraye che chizi?	For what?	По Кому?	Deltangi kardan/					
За что? Кого?	Che kasi?	What?	По	Deltang shudan (budan)					
Что?	Che chizi?	Who?	чему?	To feel homesick/ to be					
	<u> </u>			nostalgic					
Скучать по родине =deltang mihan budan (to feel homesick) \neq Скучать для родины; Скучать за родину; Скучать родину									
Во чт	Dar che? (koja)?	In what?	П. П.	Участвовать					
	= 31 viiv. (iivju).	Where?	В чем?	Sherkat kardan (to					
				participate / take part in)					
Vчаствовать в пере	TOBODAX = dar mozakerat sh	i erkat kardan (to take nart in ne	u gotiations) ≠ V¤s						
Участвовать в переговорах = dar mozakerat sherkat kardan (to take part in negotiations) ≠ Участвовать в переговоры									

This issue is regarded as one of the fundamental obstacles in the way of learning Russian by Iranian students. The mastery of inflectional endings and their proper use require attention and a lot of time along with constant practice.

Conclusion

Considering the fact that words lack inflectional endings in Persian, little attention is paid to the case system in this language and case assignment by verbs is not considered an important issue either. This issue makes Iranian learners unaware of the presence of case assignment in their Mother Tongue whereas this structure enjoys its unique position in Persian and this language only lacks the inflectional endings as a case assigner while other categories are used to show the case.

One of the best methods for teaching this structure is through comparative studies and particularly the publication of comparative books emphasizing problematic structures. Unfortunately, the books used for the teaching of Russian and even other languages in Iran are not based on a systematic comparison between the learners' MT and the FL. The contents of the textbooks and the arrangement of their materials, gradation and exercises are often based on the needs analyses made for other

foreign languages a fact which not only does not facilitate language learning but causes difficulties for learners as well. Therefore, the publication of especially prepared textbooks for students whose MT is Persian, is of paramount significance.

One of the structures in which the comparative studies can be of great help concerns the case assignment. While teaching a particular verb, the instructor should draw the attention of the learners to the case assignment particularly when it is different in each language.

References

- [1] *Theovan Als etc* (1994), translated by Mahmood Elyasee, Applied Linguistics, Learning and Teaching of Foreign Languages, Mashad: Astan Quds -e- Razavi Publication.
- [2] Hafeznia, Mohammad Reza (2001), *An introduction to Research in Humanities*, Tehran: Samt Publication.
- [3] Gharib, Abdolazim, et al (1999), *Persian Grammar* (Panj Ostad), Tehran: Naheed Publication.
- [4] Homayun Farokh, Abdolrahim (1986),Comprehensive Persian Grammar, Tehran:Elmi Publication

هدایت افعال در زبان روسی در مقایسه با افعال زبان فارسی

ميريلا احمدي

تاریخ پذیرش: ۱۳۸٦/۸/۱۹

تاریخ دریافت: ۱۳۸۵/٦/۱

زبان روسی از نظر قواعد دستوری زبانی است با پیچیدگیهای خاص خود که شاید کمتر چنین ویژگیهایی را بتوان در دیگر زبانها مشاهده کرد. زبانها در عین حال که متفاوتند، شباهتهای گوناگونی نیز به هم دارند. زبان آموز ایرانی هنگام فراگیری زبان روسی با الگوهای مشابه زبان آموز را گمراه تجزیه و تحلیل و ترجمه جملات روسی میپردازد. گاهی این الگوهای زبان مادری، زبان آموز را گمراه میکند و به این علت اشتباهات گفتاری فاحشی را مرتکب میشود. فعل در زبان روسی کلمه ای است که اسم را همراه با وابسته هایش به شش حالت دستوری (ЖЭДЕЖ) هدایت میکند. مشکلی که زبان آموزان با آن مواجه میشوند، عدم تطابق کامل حالت دهی فعل است. بدیت معنی که یک فعل ممکن است در زبان فارسی کلمه تحت تأثیر خود را به حالتی خاص هایت کند، اما همان فعل در زبان روسی کلمه تحت تأثیر خود را به حالتی خاص هایت فعلی انجام شده توسط روسی کلمه تحت تاثیر خود را به نوعی دیگر حالت دهد. و یا اینکه هدایت فعلی انجام شده توسط دو فعل مشابه در دو زبان مذکور، با کمک دو حف اضافه کاملا متفاوت انجام پذیرد. برای پرهیز از چنین اشتباهاتی ضروریست تا از همان گامهای اولیه زبان آموز را متوجه بروز چنین اشتباهاتی کرد.

واژگان کلیدی: زبان روسی، زبان فارسی، فعل، هدایت فعلی، حالت دستوری،زبان مادری، زبان آموز.

۱. استادیار، گروه زبان روسی، دانشگاه تربیت مدرس