

	GENITIVE Forms			
Feminine declension nouns	hard type: 'room' singular ко́мнаты	plural ко́мнат	soft type: 'week' singular недéли	plural неде́ль
	-ь: 'talent' singular спосо́бности	plural спосо́бност ей		
Masculine declension nouns	hard type: 'courtyar singular двор а́	^r d' plural двор о́в	soft type: 'nail' singular гвозд я́	plural гвозд е́й
Neuter declension nouns	hard type: 'body' singular те́ла	plural тел	soft type: 'schedule singular pасписа́ния	, plural paсписа́ни й
Adjectives	hard type: 'first' feminine пе́рвой	masculine пе́рвого	neuter пе́рвого	plural пе́рв ых
	soft type: 'last' feminine после́дн ей	masculine после́днего	neuter после́днего	plural после́дних
Pronouns	'I' меня	'we' нас	'you' informal тебя́	ʻyou' вас
	'she' (н)её	'he' (н)его́	ʻit' (н)его́	'they' (н)их
	ʻwho' ĸoró	ʻwhat' чего́	'oneself' себя́	
	ʻthis' feminine э́т ой	masculine э́того	neuter э́того	plural э́т их
	ʻall, every' feminine вс ей	masculine Bc eró	neuter Bc eró	plural BCex
Possessives	feminine 'my'	masculine	neuter	plural
	мо е́ й 'our'	моего́	мо его́	мои́х
	на́ш ей	на́шего	на́шего	на́ших
Numerals	ʻone' feminine одн о́й	masculine одн ого́	neuter одн ого́	plural одн и́х
	ʻtwoʻ дв ух	'three' тр ёх	'four' четыр ё х	'five' пят и ́

The genitive network:

PROLOGUE

Let's start by looking at an example:

Фиде́ль Ка́стро на пя́том съе́зде свое́й компа́ртии говори́л без умо́лку шесть часо́в и со́рок три мину́ты, что досто́йно реко́рдов Кни́ги Ги́ннесса.

[Fidel Castro-NOM at fifth congress-LOC own communist-party-GEN spoke without pause-GEN six-ACC hours-GEN and forty-three minutes-ACC, that worthy records-GEN Book-GEN Guinness-GEN.]

At the fifth congress *of his communist party*, Fidel Castro spoke without *pause* for six *hours* and forty-three minutes, an accomplishment worthy *of the Guinness Book of Records*.

Here we see six uses of the genitive case in a single sentence, one that is not even particularly long or unusual. If there were an entry for Russian case use in the Guinness Book of World Records, the genitive case would walk off with multiple honors, among them:

- The genitive is the most used case in Russian. The likelihood of finding sentences with six uses of any other case is relatively small.
- The genitive is used with over one hundred prepositions (about 40 simple prepositions and 70 complex ones), vastly more than all the other cases combined.
- The genitive is the only case that forms chains of consecutive uses, as in our example above: досто́йно реко́рдов Кни́ги Ги́ннесса [worthy records-GEN Book-GEN Guinness-GEN], literally 'worthy of the records of the Book of Guinness'.
- The genitive is probably the most complex case in Russian, and the basic idea of the gentive is perhaps the hardest to grasp.

The genitive case is the most frequent case, has the most prepositions, forms chains, and has the most complex meaning.

An overview of the genitive case.

The genitive case diverts attention to another item.

An abstract definition of the genitive.

These might look like formidable hurdles, but our strategy is to tackle the last item on the list, the meaning of the genitive. After that, all the other "problems" will become opportunities for easy success.

The uses of the genitive will be described in terms of four categories: GENITIVE: A SOURCE, GENITIVE: A GOAL, GENITIVE: A WHOLE, and GENITIVE: A REFERENCE. The four labels used here hint at both what the basic meaning of the genitive is and why it is so hard to make sense of it. The genitive is by nature an elusive beast, a sort of "back-seat driver" that is always handing off the responsibility of focusing attention to something else. When we say that something comes from a source, we generally aren't as interested in the source as we are in the something that comes from it. The same goes for goals; while a goal is important, what we really care about is the person or thing that is headed for it. In the GENITIVE: A WHOLE USE, there is always another item that plays the role of the "part", and of course when we are talking about something that is part of a whole, we are focusing our attention on the part more than on the whole. A reference point is something that we use to locate something else, and in its GENITIVE: A REFERENCE use, the genitive serves as a mental address for other things. Rather than turning focus to the item it marks, the genitive deflects our focus away from it. It is this habit of retreating into the background that makes the genitive so hard to pin down. Passing the buck, by the way, also makes the chaining of genitives possible, allowing focus to bounce from one item to the next.

Looking at the labels, however, it is at first hard to understand what they have in common. After all, a source and a goal seem to be opposites, and both involve movement, whereas whole and reference are static. If we compare the diagrams of the four uses, we see that the GENITIVE: A GOAL is really the same as the GENITIVE: A SOURCE, just run in reverse, and furthermore the GENITIVE: A WHOLE and GENITIVE: A REFERENCE are simply the two endpoints of GENITIVE: A SOURCE. More abstractly, we could say that all of the diagrams support the following definition:

The genitive is a backgrounded item (big circle) that yields focus of attention to something else (small circle) which exists or maneuvers in its proximity.

In order to make sense of this definition we will have to examine the many faces of the genitive in action.

Genitive: A source 1—Going to > coming from

The GENITIVE: A SOURCE meaning is always triggered by a preposition or word indicating removal or withdrawal from the genitive item. All three of the prepositions particularly important in expressing this meaning are often translated as 'from': μ_3 , κ_4 , and ot. These three prepositions reverse the direction of motion described by the prepositions κ_4 , κ_4 in their meaning 'to, toward'. Here again is the table comparing κ_4 , κ_4 , this time adding the reverse direction:

An item (small circle) departs from a GENITIVE: A SOURCE (circle labeled G)

Comparison of three GENITIVE: A

SOURCE preposi-

'from': из, c, and

tions meaning

GOING TO

some non-human destinations require B + ACC

 Дочь пошла́
 в
 шко́лу.

 [Daughter-NOM went
 in
 school-ACC.]

 Meaders between weet
 to
 school-ACC.]

My daughter went to school.

some non-human destinations require на +ACC

Дочь пошла́ на почту.

[Daughter-NOM went on post-office-ACC.] My daughter went to post-office.

all human destinations require $\kappa + DAT$

Дочь пошла́ к врачу́.

[Daughter-NOM went to doctor-DAT.] My daughter went to the doctor.

COMING FROM

non-human destinations that require B + ACC use из + GEN when they are sources

Дочь пришла́ из *шко́лы*. [Daughter-NOM came from school-GEN.]

My daughter came (home) from school.

non-human destinations that require + ACC use + GEN when they are sources

Дочь пришла с почты.

[Daughter-NOM came from post-office-GEN.] My daughter came (home) from the post-of fice.

all human destinations require $\kappa + DAT$ and use ot + GEN when they are sources

Дочь пришла от врача.

[Daughter-NOM came from doctor-GEN.]

My daughter came (home) from the doctor.

GENITIVE: A SOURCE 2—из 'from'

Here are some examples of the use of из to indicate a container or location from which something is removed:

из + GENITIVE: A source 'from'.

Ha стýльях и крова́ти лежа́ли ве́щи, вы́нутые из *сундука́*. [On chairs-LOC and bed-LOC lay things-NOM, taken-NOM from trunk-GEN.] On the chairs and bed lay things that had been taken out *of the trunk*.

Из сарая выбежал мальчик.

[From barn-GEN ran-out boy-NOM.]

A boy ran out of the barn.

из + GENITIVE: A source 'from' in metaphorical domains.

из + GENITIVE: A source in fixed phrases исходи́ть из 'proceed from', оди́н из 'one of'.

из-за + GENITIVE: A SOURCE 'from beyond; because of'. Он архео́лог, неда́вно верну́лся из Яку́тии. [He-NOM archeologist-NOM, recently returned from Yakutia-GEN.] He's an archeologist, and he's recently returned from Yakutia.

M3 can also be used metaphorically to indicate abstract objects and refer to domains other than space. In the first of these two examples Hitchcock's films are the source of horrors, and in the second charity (shown by a very self-important hairdresser) is the source (and thereby the motive) for giving the person a seat in the beauty parlor. Note the use of English *from* and *out of* in these examples; the metaphorical extension of the source concept is something we share with Russian.

Иногда́ Ва́дик зарисо́вывал свой сны, похо́жие на у́жасы из фи́льмов Хичко́ка.

[Sometimes Vadik-NOM drew his dreams-ACC, similar-ACC on horrors-ACC from films-GEN Hitchcock-GEN.]

Sometimes Vadik drew pictures of his dreams, similar to horrors from Hitchcock's *films*.

Я понимаю, что посажена в кресло из милости и вообще по сравнению с парикмахершей ничего не стою.

[I-NOM understand, that seated-NOM to chair-ACC from charity-GEN and in-general along comparison-DAT with hairdresser-INST nothing-GEN not be-worth.] I understand that I have been given a seat out *of charity* and that in general in comparison with the hairdresser I am worthless.

Из appears in numerous fixed phrases. Perhaps the two most common ones are исходи́ть из 'proceed from; base one's assumptions on' and оди́н из 'one of [a group of things]'. Here is an example for each of these uses:

Исходя́ из *прошлого о́пыта*, дога́дываюсь, что ... [Proceeding from past experience-GEN, guess, that...] Based on *past experience*, I guess that...

Оди́н из ча́сто встреча́емых моти́вов его́ произведе́ний — сон. [One-NOM from frequently encountered motifs-GEN his works-GEN — sleep-NOM.]

One of the frequently encountered motifs of his work is sleep.

Из forms two secondary prepositions, both of which can be used in concrete and metaphorical contexts. Из-за, literally means 'from beyond'. The first example below illustrates a concrete use, из-за *рубежа́* [from-beyond border-GEN] 'from *abroad*', whereas the second is metaphorical, indicating a cause:

У э́той фи́рмы то́же есть ресу́рсы из-за *рубежа́*. [By this firm-GEN also are resources-NOM from-beyond border-GEN.] This firm also has resources from *abroad*.

Вре́мя от вре́мени она́ перестава́ла кра́ситься, из-за *хандры́*, и́ли из-за *того́*, что пропада́ла кра́ска, и́ли лень бы́ло е́хать в магази́н.

[Time-NOM from time-GEN she-NOM stopped dye from-beyond depression-GEN, or from-beyond that-GEN, that lost dye-NOM, or laziness-NOM was ride to store-ACC.]

From time to time she would stop dyeing her hair, whether from *depression*, or from *the fact* that there was no dye in the store, or because she just felt too lazy to go to the store.

Из-под is the other complex preposition, literally 'from beneath'. The first example is of a concrete use, whereas the second is idiomatic:

ИЗ-ПОД + GENITIVE: A SOURCE 'from beneath'.

Главную опору выбивают у него из-под ног.

[Main support-ACC knock-out by him-GEN from-beneath feet-GEN.]

They are knocking his main support out from under his feet.

Сковорода́ свали́лась на буты́лки из-под *кефи́ра*, кото́рые стоя́т во́зле плиты́. [Frying pan-NOM fell on bottles-ACC from-beneath kefir-GEN, which-NOM stand next-to burner-GEN.]

The frying pan fell onto the *kefir* bottles that are next to the burner.

GENITIVE: A SOURCE 3—c 'from'

Just as μ_3 takes us on the path reversing the direction of μ_3 + ACC for something that is conceived of as a container, so c takes us on the path reversing μ_4 + ACC for something that is conceived of as a surface. The bee house was *on* the tree, the pinecone was *on* the ground, and the friends were *at* the language department, all using μ_4 for locations, and consequently c for removal from these locations.

c + GENITIVE: A SOURCE 'from'.

Он снял пчелиный домик с дерева.

[He-NOM removed bee house-ACC from tree-GEN.]

He removed the bee house from the tree.

Она подняла с земли шишку.

[She-NOM picked-up from ground-GEN pinecone-ACC.]

She picked up a pinecone from the ground.

Приятели с филфака не внушали доверия.

[Friends-NOM from language-department-GEN not inspired confidence-GEN.]

Our friends from the language department did not inspire confidence.

Although the GENITIVE: A SOURCE preposition that is usually used with human beings is от, we do occasionally see human beings with c, particularly when they are viewed as a source of money, as in the common phrase Ско́лько с меня́? [How-much from me-GEN?] 'How much do I owe you?', or the following example:

c + GENITIVE: A SOURCE with human beings when they serve as the source of funds.

c + GENITIVE: A SOURCE in the domain of time.

Правительство не собирает налог с проституток.

[Government-NOM not collects tax-ACC from prostitutes-GEN.]

The government does not collect a tax from prostitutes.

With time expressions, c can be used to indicate the time when something begins. Common examples are months and ages, as well as the fixed expression c *mex nop* [from those times-GEN] 'from *that time on*'. Here are three examples to illustrate:

Paúca с *пяти́ лет* кле́ила коро́бочки для пилю́ль. [Raisa-NOM from five years-GEN glued boxes-ACC for pills-GEN.] Raisa started gluing pill boxes *when she was five years old* .

С января́ по май вы бу́дете в олимпи́йской фо́рме. [From January-GEN along May-ACC you-NOM will-be in olympic form-LOC.] From *January* through May you will be in olympic form.

Я с детства мечтал о литературе.

[I-NOM from childhood-GEN dreamed about literature-LOC.]

I have dreamed about literature since childhood.

c + GENITIVE: A SOURCE in metaphorical domains. Like any other preposition, c has its metaphorical uses. Here are a couple of examples to whet your appetite, one involving the source serving as a motive (the hangover causing the gloomy mood), and the other referring to an abstract numerical realm:

Ты явля́ешься, когда́ Дудко́ с *похме́лья* — мра́чный. [You-NOM appear, when Dudko-NOM from hangover-GEN — gloomy-NOM.] You keep showing up when Dudko is gloomy because *he's got a hangover*.

Сла́ва Бо́гу, мы начина́ли не с *нуля́*. [Glory-NOM God-DAT, we-NOM started not from zero-GEN.] Thank God we weren't starting from *zero* .

GENITIVE: A SOURCE 4—or 'from'

OT + GENITIVE: A SOURCE 'from'.

As our table above indicates, when a human being serves as GENITIVE: A SOURCE, you can usually expect to see the preposition or. The following example serves to illustrate both the use of or with human sources and the fact that or is frequently used with non-human sources as well:

По его лицу́ я по́нял, с каки́м удово́льствием уе́хал бы он на юг от *кри́ка*, от *тещи*, и от *жены*.

[Along his face-DAT I-NOM understood, with what pleasure-INST leave would he-NOM to south-ACC from yell-GEN, from mother-in-law-GEN, and from wife-GEN.] From his face I understood how glad he would be to go south, away from *the yell-ing*, away from *his mother-in-law*, and away from *his wife*.

Whenever location is expressed in terms of y 'by' + GEN (see below under GENITIVE: A REFERENCE), removal from that place is expressed with ot. In Russian a person can stand y $o\kappa\mu\dot{a}$ [by window-GEN] 'by the window', and removal from this position is achieved by ot:

ot indicates removal 'from' a location marked as y + GENITIVE: A REFERENCE.

Почти четыре шага́ можно сде́лать в прогу́лке от *окна́* до двери́. [Almost four steps-ACC possible do in walk-LOC from window-GEN to door-GEN.] One can take almost four steps in walking from *the window* to the door.

OT + GENITIVE: A SOURCE in the domain of time.

The use of or with expressions of time is not particularly common, but here is an example:

В отве́тном письме́ Луто́хину от *пе́рвого* ма́я 1926 г. Го́рький дал бо́лее развёрнутую оце́нку поэ́зии Цвета́евой.

[In answer letter-LOC Lutokhin-DAT from first-GEN May-GEN 1926-GEN Gorky-NOM gave more extensive evaluation-ACC poetry-GEN Tsvetaeva-GEN.] In his letter of response written to Lutokhin on *the first* of May, 1926, Gorky gave a more extensive evaluation of Tsvetaeva's poetry.

In Russian dependence is expressed using the verb зави́сеть (or the noun зави́симость or the adjective зави́симый) от + GEN, as in this example:

OT + GENITIVE: A SOURCE in the fixed phrase зави́сеть от 'depend on'.

Западноевропейские государства смогут уменьшить свою зависимость от стран-членов ОПЕК.

[West-European states-NOM can reduce their dependence-ACC from countries-members-GEN OPEC-GEN.]

West European states can reduce their dependence on the OPEC member-countries.

Just like µ3 and c, or can identify a metaphorical source in terms of a cause. In the case of or, this is usually the cause of illness or death, although other causes can also come into play:

OT + GENITIVE: A SOURCE in metaphorical domains.

Её муж у́мер от *разры́ва* се́рдца. [Her husband-NOM died from rupture-GEN heart-GEN.] Her husband died from a heart *attack*.

Утвержда́ют, что Микела́нджело та́кже страда́л от *безу́мных мы́слей*. [Claim, that Michelangelo-NOM also suffered from crazy thoughts-GEN.] They claim that Michelangelo also suffered from *crazy thoughts*.

От зажжённого за окном фонаря́ на полу́ коса́я зы́бкая тень ра́мы. [From lighted-GEN beyond window-INST lamp-GEN on floor slanting flickering shadow-NOM windowframe-GEN.

From *the lighted lamp* outside the window there is a slanting, flickering shadow of the windowframe on the floor.

GENITIVE: A SOURCE 5—Withdrawal

Words indicating withdrawal trigger the use of GENITIVE: A SOURCE.

In addition to prepositions, some other words trigger the use of GENITIVE: A SOURCE. Like the prepositions, they all indicate motions of withdrawal from the genitive item, whether due to fear or disgust. Here is a table of the words you are likely to encounter, followed by a few examples:

Expressions of fear and avoidance associated with GENITIVE: A SOURCE

'fear' 'avoid' 'be shy'

бояться избегать/избежать стесняться/постесняться

'abhor, have aversion' 'beware' 'shun, avoid'

гнушаться/погнушаться остерегаться/остеречься сторониться/посторониться

'shy away from' 'be frightened' 'be ashamed'

дичиться пугаться/испугаться стыдиться/постыдиться

'shun, stand aloof' чужда́ться

Она́ предава́лась удово́льствиям, разу́мно избега́я *неприя́мностей*. [She yielded pleasures-DAT, judiciously avoiding unpleasant-things-GEN.] She abandoned herself to pleasure, judiciously avoiding *unpleasant things*.

Они́ соверше́нно не стесня́лись *прису́тствия* люде́й. [They-NOM completely not were-shy presence-GEN people-GEN.] They were not the least bit shy *of the presence* of people.

Они́ не владе́ли англи́йским языко́м и стыди́лись э́того. [They-NOM not commanded English language-INST and were-ashamed this-GEN.] They did not know English and were ashamed *of this*.

GENITIVE: A GOAL 1—до 'to'

As its name suggests, GENITIVE: A GOAL identifies an item that is approached. Like GENITIVE: A SOURCE, GENITIVE: A GOAL is always triggered by a preposition or other word. By far the most common is the preposition go 'to', which can be applied to the domains of space and time, as well as to metaphorical realms. Here are two examples of how go defines an approach in terms of physical space:

An item (small circle) reaches a GENITIVE:: A GOAL (circle labeled G)

до + GENITIVE: A GOAL 'to'.

До трамва́я я дошёл благополу́чно, неся́ чемода́н то в пра́вой, то в ле́вой руке́.

[To tram-GEN I-NOM went successfully, carrying suitcase-ACC that in right-LOC, that in left hand-LOC.]

I made my way to *the tram* successfully, carrying my suitcase first in my right hand and then in my left.

Ступеньки моего вагона не доходят до земли.

[Steps-NOM my train-car-GEN not go to ground-GEN.]

The steps of my train car do not reach the ground.

When used with time expressions, до can mean 'before', as in до войны́ [before war-GEN] 'before the war', but more frequently has a meaning very similar to English 'until', as in до свида́ния [until seeing-GEN] 'goodbye (lit: until we see each other again)'. Here are a couple of examples to show how this works in sentences:

до + GENITIVE: A GOAL means 'until, before' in the domain of time.

По́сле тридцати́ шести́ лет разлу́ки, оте́ц и сын бесе́довали до *утра́*. [After thirty-six years-GEN separation-GEN, father-NOM and son-NOM talked until morning-GEN.]

After being separated for thirty-six years, father and son talked until morning.

Выкупавшись в реке, он ложился на траву и спал до обеда.

[Having-swum in river-LOC, he-NOM lay-down on grass-ACC and slept until lunch-GEN.]

After taking a swim in the river, he would lie on the grass and sleep until *lunch*.

In relation to points in time, до performs the inverse of c, treating the point as a surface. Thus, as in the following example, one stretches a time line (of devotion to children's literature) from one point (the end of the twenties) to another (the end of life) by using c and до in tandem:

c + GENITIVE: A SOURCE ... до + GENITIVE: A GOAL means 'from ... to' in the domain of time.

Де́тская литерату́ра с конца́ 20-х годо́в до *конца́* жи́зни была́ его́ лицо́м, его́ визи́тной ка́рточкой, и́менем наконе́ц.

[Children's literature-NOM from end-GEN 20's years-GEN until end-GEN life-GEN was his face-INST, his calling card-INST, name-INST in-the-end.]

From the late twenties until *the end* of his life, children's literature was his face, his calling card, his name really.

This pairing of c and до motivates the use of до with the fixed expression до *cux/mex nop* [up-to this/that time-GEN] 'until *this/that time*':

ДO + GENITIVE: A GOAL in the fixed expression дο cux/τex πop 'until this/that time'.

Очеви́дно, до *cux nop* я каза́лся ей воплоще́нием здоро́вья и наи́вности. [Obviously, until this time-GEN I-NOM seemed her-DAT incarnation-INST health-GEN and naivete-GEN.]

Obviously until *then* I had seemed to her to be health and naivete incarnate.

до + GENITIVE: A GOAL means 'to, up to' in metaphorical domains. Metaphorically до can describe movement into various states, such as the politico-economic states in the first example below, and states of mind in the second one:

Не ва́жно, что режи́м довёл страну́ до междунаро́дной изоля́ции, до ма́ссового исхо́да интере́сов, до безде́нежья.

[Not important, that regime-NOM led country-ACC to international isolation-GEN, to mass exodus-GEN interests-GEN, to pennilessness-GEN.]

It's not important that the regime led the country to a state of international isolation, mass exodus of interests, and pennilessness.

Гоге́на му́чили ма́ния пресле́дования и депре́ссия, доведя́ его́ до мы́слей о самоуби́йстве.

[Gaugin-ACC tormented mania-NOM persecution-GEN and depression-NOM, leading him-ACC to thoughts-GEN about suicide-LOC.]

Gaugin was tormented by persecution mania and depression, leading him to *thoughts* of suicide.

Similar to the time line illustrated above, до can be used to reach points on all kinds of scales, be they numerical or otherwise (extent of persecution, spectrum of painting styles), as in the following examples:

До *двухсо́т ты́сяч тури́стов* ежего́дно приезжа́ют сюда́ полюбова́ться на живо́тных, живу́щих в есте́ственных усло́виях.

[Up-to two hundred thousand tourists-GEN yearly come here admire on animals-ACC, living-ACC in natural conditions-LOC.]

Up to *two hundred thousand tourists* a year come here to admire the animals living in natural conditions.

Но она́ реши́ла пресле́довать своего́ му́жа до конца́. [But she-NOM decided persecute own husband-ACC to end-GEN.] But she decided to persecute her husband to *the end*.

Карти́ны от сверхреали́зма до *демони́зма* рожда́ются та́м. [Pictures-NOM from super-realism-GEN to demonism-GEN are-born there.] Pictures from super-realism to *demonism* are born there.

The idiom не до + GENITIVE: A GOAL means 'not in the mood for'. До also participates in an idiomatic phrase used to indicate that someone is not in the mood for something, namely DAT + не до + GEN:

Но Пу́шкину бы́ло не до *дете́й*. [But Pushkin-DAT was not up-to children-GEN.] But Pushkin wasn't in the mood for *children*.

Genitive: A GOAL 2—для 'for' and против 'against'

In the domain of purpose, the approach involved in GENITIVE: A GOAL mades a gesture toward the genitive item, usually offering it some kind of benefit, and this is done with the preposition для 'for'. Here are some examples to illustrate:

для + GENITIVE: A GOAL means 'for' in the domain of purpose.

Я пишу́ не для *слави́стов*. Я пишу́ для *норма́льных люде́й*. [I-NOM write not for Slavists-GEN. I-NOM write for normal people-GEN.] I don't write for *Slavists* . I write for *normal people* .

Санато́рий был закры́того ти́па, для высокопоста́вленных люде́й. [Sanatorium-NOM was closed type-GEN, for highly-placed people-GEN.] It was an exclusive sanatorium, for highly-placed people .

Придётся обраща́ться за по́мощью к друзья́м и знако́мым для *реше́ния* не́которых пробле́м.

[Is-necessary turn for help-INST to friends-DAT and acquaintances-DAT for solution-GEN certain problems-GEN.]

It is necessary to turn to friends and acquaintances in order to solve certain problems.

Similar to для is the preposition ра́ди, usually translated as 'for the sake of':

Что с ва́ми? Я же здесь ра́ди вас. [What-NOM with you-INST? I-NOM after-all here for-the-sake-of you-GEN.] What's with you? After all, I'm here for your sake.

in the domain of purpose.

ра́ди + GENITIVE: A GOAL means 'for the sake of'

An approach in the immediate vicinity of some person or thing can also be an act of aggression directed *against* GENITIVE: A GOAL, and this is expressed by means of the preposition против 'against':

Когда была кампания против взяточничества, Игорь рисовал краснорожего взяточника.

[When was campaign-NOM against bribery-GEN, Igor-NOM drew red-faced bribe-taker-ACC.]

When there was a campaign against *bribery*, Igor drew a picture of a red-faced bribe-taker.

Они́ и́щут сре́дства не то́лько про́тив *ви́руса*, но и для упроще́ния защи́тных фу́нкций на́шего органи́зма.

[They-NOM seek means-GEN not only against virus-GEN, but also for simplification-GEN defense functions-GEN our body-GEN.]

They are looking for something not only to fight *the virus*, but also to simplify our body's defense functions.

про́тив + GENITIVE: A GOAL means 'against' in the domain of purpose. про́тив + GENITIVE: A GOAL means 'opposite' in the domain of space. Less frequently про́тив can be interpreted concretely as mere location opposite rather than actual opposition, as in this example:

Против корпуса жгли костёр, наверное, сжигали ненужный хлам.

[Opposite building-GEN burned bonfire-ACC, probably, burned unneeded trash-ACC.]

Opposite *the building* they burned a bonfire; they were probably burning unneeded trash.

жаль/жа́лко + GENITIVE: A whole to express 'regret, pity'. Finally, жаль/жа́лко 'regret, pity' that can be used in impersonal expressions with the genitive (or accusative):

Я люблю детские голоса, и мне при этом бывает невыразимо жаль *своей* уходящей жизни.

[I-NOM love children's voices-ACC, and me-DAT at this-LOC is inexpressibly regret own slipping-away life-GEN.]

I love children's voices, and when I hear them I feel inexpressible regret for my own life which is slipping away .

GENITIVE: A GOAL 3—Actual approach

Words meaning 'get', 'approach' and 'desire' can trigger GENITIVE:

A GOAL.

There are two groups of words associated with GENITIVE: A GOAL. For the first group, the goal is actual, and it is touched, held to, acquired, desired, or deserved, in which case the use of the genitive case is obligatory. For the second group, the goal is potential, and it is sought, expected, or hoped for, in which case the use of the genitive is optional. We will look at each group in turn.

Words meaning 'get', 'approach', 'desire' associated with GENITIVE:: A GOAL

'worthy' 'touch; concern' 'hold to' лостойный держаться касаться/коснуться 'desire, wish' 'get, obtain' 'listen to; obey' добиваться/добиться желать/пожелать слушаться/послушаться 'attain, reach' 'deserve, merit' 'be worth, deserve' достигать/достигнуть/достичь заслуживать/заслужить сто́ить 'receive, be awarded' удостаивать/удостоить

Here are a few examples to whet your appetite:

Как вы достигли такого нравственного совершенства?

[How you-NOM attained such moral perfection-GEN?]

How have you attained such moral perfection?

Он встаёт, отходит к окну. Кажется, я добилась своего — ему неприятно.

[He-NOM gets-up, walks to window-DAT. Seems, I-NOM got own-GEN — him-DAT unpleasant.]

He gets up and goes to the window. It seems that I have gotten *what I want* — he is uncomfortable.

Зада́ча литерату́ры состои́т в том, что́бы пока́зывать всех, кого́ обы́чно презира́ют, людьми́, досто́йными уваже́ния и жа́лости.

[Task-NOM literature-GEN consists in that-LOC, in-order show everyone-ACC, who-ACC usually despise, people-INST, worthy-INST respect-GEN and pity-GEN.] Literature's task consists of depicting all people who are despised as people who are worthy of *respect* and *pity*.

As the table suggests, каса́ться/косну́ться can indicate both physical 'touching', as in the first example below, as well as touching in the intellectual realm, usually rendered in English as 'concerning', as in the second example:

Они как бу́дто танцева́ли како́й-то ме́дленный та́нец в кра́сной ко́мнате и не каса́лись *по́ла*.

[They-NOM as if danced some slow dance-ACC in red room-LOC and not touched floor-GEN.]

It was as if they were dancing some slow dance in a red room and were not touching *the floor*.

Други́е протоко́лы каса́ются *сотру́дничества* в о́бласти я́дерной энерге́тики и безопа́сности.

[Other protocols-NOM touch collaboration-GEN in area-LOC nuclear energy-GEN and security-GEN.]

Other protocols concern *collaboration* in the area of nuclear energy and security.

The verb жела́ть/пожела́ть 'wish' is an essential but often invisible ingredient in many salutations. A complete sentence such as Я жела́ю вам ycnéxa [I-NOM wish you-DAT success-GEN] 'I wish you success ' shows the underlying structure of these expressions. Usually this formula is abbreviated, leaving only the thing being wished in the genitive case. Here are some common phrases that are built this way:

Всего́ до́брого/лу́чшего! [All good/best-GEN!] All the best!

Прия́тного annemúma! [Pleasant appetite-GEN!] Bon appetit!

Споко́йной но́чи! [Calm night-GEN!] Good night!

Счастли́вого пути́! [Happy trip-GEN!] Have a good trip!

GENITIVE: A GOAL 4—Hypothetical approach

The difference between the words that require the GENITIVE: A GOAL, and those that can use either the genitive or the accusative boils down to a difference between the status of the item that might be marked with the genitive. The verbs that require the genitive also tend to

The invisible role of жела́ть/ пожела́ть 'wish' in salutations using GENITIVE: A GOAL.

is used for hypothetical items, and ACCUSATIVE: A DESTINATION is used for specific items.

require that their object be something we know exists or can identify. You cannot attain a non-existent goal, nor can you touch something that isn't there. But you can look for something or wait for something regardless of whether the object of your quest exists. Snow White sang "Some day my prince will come" before she ever met him, and indeed before she even knew that such a person really existed. She was waiting for a dream, and got lucky. The words that can take either the genitive or the accusative leave the door open for this possibility. When the item being sought is relatively non-specific, the genitive is used; when a specific item is sought, it will appear in the accusative.

Words that can govern GENITIVE:: A GOAL or ACCUSATIVE: A DESTINATION

'wait for'
 'expect'
 'demand, require'
 требовать/потребовать
 'seek'
 'request'
 иска́ть
 проси́ть/попроси́ть
 хоте́ть/захоте́ть
 хоте́ться/захоте́ться

The following table should give you some insight into how these verbs are used. Boris is a dreamer like Snow White; he knows that he wants some things, but doesn't necessarily know exactly what they are. His brother Gleb is after specific items he can positively identify.

Comparison of GENITIVE:: A GOAL and ACCUSATIVE: A DESTINATION

Бори́с ждёт авто́буса. [Boris-NOM waits bus-GEN.] Boris is waiting for a bus.

(Boris isn't picky. He needs to get away from where he is. He'll take any bus that comes.)

Глеб ждёт автобус. [Gleb-NOM waits bus-ACC.] Gleb is waiting for the bus.

(Gleb knows which bus he wants to take and is waiting for that one.)

Бори́с и́щет ме́ста. [Boris-NOM seeks place-GEN.] Boris is looking for a job.

(Boris is unemployed; any job commensurate with his qualifications will do.)

Глеб ищет своё ме́сто в за́ле. [Gleb-NOM seeks own place-ACC in hall-LOC.] Gleb is looking for his seat.

(Gleb has a ticket, and he is trying to find the seat that matches the number printed on it.)

Of course, real examples aren't ordinarily so clear-cut. Here are a couple to illustrate:

Чего́ я жду ка́ждый раз, ока́зываясь в незнако́мом ме́сте? [What-GEN I-NOM wait every time-ACC, finding-self in unfamiliar place-LOC?] What is it that I wait for every time I find myself in an unfamiliar place?

Жизнь, кото́рую мы вели́, тре́бовала *значи́тельных расхо́дов*. [Life-NOM, which-ACC we-NOM led, required considerable expenditures-GEN.] The life we led required *considerable expenditures* .

GENITIVE: A WHOLE 1—'Of', possession, and color

An item (small circle) is a part of a GENITIVE:: A WHOLE (circle labeled G)

In this submeaning the genitive is a whole of which something else is a part. This accounts for all the uses of the genitive that can be translated as 'of', as well as numerical quantifications indicating amounts of things.

By far the most common use of the genitive is what we call its "bare case" usage, where it is not triggered by any other word. In this pristine state the genitive can indicate possessors, wholes (in relation

to parts), and other kinds of 'having' relationships that can motivate a meaning of 'of'.

Perhaps the most basic use of GENITIVE: A WHOLE is to identify wholes that parts belong to. In the physical realm we have parts of discrete objects (floors of buildings), as in the first example below. More abstractly one could say that realities are parts of the world, as in the second example. In the domain of time, hours are parts of the morning, day, evening, or night, motivating the use of yrpá [morning-GEN] 'in the morning', дня [day-GEN] 'in the afternoon', ве́чера [evening-GEN] 'in the evening', and но́чи [night-GEN] 'in the night', as illustrated in the third example.

Мы́ занима́ем це́лый эта́ж гига́нтского небоскрёба "Корве́т." [We-NOM occupy whole floor-ACC giant skyscraper-GEN "Corvette".] We occupy a whole floor of the giant Corvette skyscraper.

Дава́йте тре́зво взгля́нем на реа́лии совреме́нного ми́ра. [Let's soberly glance on realities-ACC modern world-GEN.] Let's take a sober look at the realities of the modern world.

В семь часо́в *ве́чера* она́ стоя́ла во́зле его́ до́ма. [In seven-ACC hours-GEN evening-GEN she-NOM stood next-to his house-GEN.] At seven o'clock *in the evening* she was standing next to his house.

Since a part belongs to a whole, it can also be thought of as a possession of the whole, and GENITIVE: A WHOLE is often used for this meaning, translatable into English with either the possessive form in \dot{s} , or with of, as in these examples:

He повтори́те оши́бку президе́нта. [Not repeat error-ACC president-GEN.] Don't repeat *the president's* error.

Я вообще люблю участвовать в жизни других людей: сватать, советовать, лечить.

[I-NOM in-general love participate in life-LOC other people-GEN: do-match-making, advise, heal.]

In general I love to participate in *other people's* lives/in the life *of other people*: match-making, advising, and healing.

GENITIVE: A whole can express 'of' and numerical quantification.

GENITIVE: A WHOLE expresses parts 'of' wholes.

GENITIVE: A WHOLE expresses possession.

GENITIVE: A WHOLE expresses membership in a category.

Он нашёл позвоно́к *ма́монта* в райо́не *ве́чной мерзлоты́*. [He-NOM found vertebra-ACC mammoth-GEN in region-LOC eternal frost-GEN.] He found the vertebra *of a mammoth* in the *permafrost* region.

The second use of the genitive in last example above, literally translatable as 'the region *of eternal frost*', demonstrates another meaning of 'of', namely belonging to a category, being of a type. Here are some examples:

Неда́ром я испы́тывал чу́вство *стра́ха*. [Not-without-reason I-NOM experienced feeling-ACC fear-GEN.] It is not without reason that I experienced a feeling *of fear*.

Наде́юсь, ты́ вы́растешь челове́ком большо́й души́. [Hope, you-NOM grow-up person-INST big soul-GEN.] I hope that you grow up to be a person with a big soul.

Бы́л за́пах *дорого́го одеколо́на* в ли́фте. [Was smell-NOM expensive eau-de-cologne-GEN in elevator-LOC.] There was the smell *of expensive eau-de-cologne* in the elevator.

GENITIVE: A whole describes color.

Russian characteristically uses the GENITIVE: A WHOLE to describe colors of objects, using the logic of the English phrase *a horse of a dif ferent color*:

Он носил галстук белого цвета. [He-NOM wore tie-ACC white color-GEN.] He wore a white tie.

GENITIVE: A WHOLE 2—Events, idioms, and chains

GENITIVE: A WHOLE expresses participation in an event. The items that participate in an event (subject, object, action) are related to each other; in English this relationship is expressed by *of*, and in Russian by the GENITIVE: A WHOLE. In this first example, the event is *a man is planning to publish some books* . This event links the publication to the books:

Он плани́ровал изда́ние съедо́бных де́тских кние. [He-NOM planned publication-ACC edible children's books-GEN.] He planned the publication of edible children's books.

In this next example the event is *unofficial literature exists* , with the entailment that existence is an attribute of unofficial literature:

Я уже́ тогда́ знал о существова́нии *неофициа́льной литерату́ры*. [I-NOM already then knew about existence-LOC unofficial literature-GEN.] At that time I already knew about the existence *of unoffical literature*.

The event *mentally ill people have produced creations* likewise links the creations to the people:

Всё больше хозя́ев музе́ев, галере́й и кри́тиков гото́вы рассма́тривать творе́ния психи́чески больны́х люде́й как иску́сство.

[All-NOM more proprietors-GEN museums-GEN, galleries-GEN and critics-GEN ready-NOM consider creations-ACC mentally ill people-GEN as art-ACC.] More and more proprietors of museums and galleries, as well as critics, are ready to consider the creations *of* mentally *ill people* as art.

The bare use of GENITIVE: A WHOLE appears in some idiomatic expressions, such as *чего́* [what-GEN] 'why', *всего́* [all-GEN] '*in all, altogether , just, only*', *своего́ ро́да* [own type-GEN] '*in it's own way , all to itself*', and что *но́вого/интере́сного*, etc. [what-NOM new/interesting, etc.-GEN] 'what's/is anything *new/interesting* , etc.', as illustrated in the following examples (the first of which laments the dangers of narcotics):

GENITIVE: A WHOLE in idiomatic expressions.

Смерть ко́сит и́менно их, молоды́х и здоро́вых, всего́ лишь раз попро́бовавших забы́ться и уже́ неспосо́бных жить без э́того забытья́. [Death-NOM mows precisely them-ACC, young-ACC and healthy-ACC, all-GEN

only time-ACC tried-ACC forget-self and already incapable-ACC live without this oblivion-GEN.]

They are precisely the ones that death mows down, the young and the healthy, who tried *just* once to forget their worries and were no longer capable of living without that oblivion.

Бо́кс, э́то, в о́бщем-то, *своего́ ро́да* иску́сство. [Boxing-NOM, that-NOM, in general-LOC, own type-GEN art-NOM.] Boxing is actually an art *all to itself* .

Кого́ интересуют признания литерату́рного неуда́чника? Что́ *поучи́тельного* в его́ и́сповели?

[Who-ACC interest admissions-NOM literary failure-GEN? What-NOM enlight-ening-GEN in his confession-LOC?]

Who is interested in the admissions of a literary failure? Is there anything *enlightening* in his confession?

As mentioned in the introduction to this chapter, the genitive is the one case that can be repeated to form chains. It is specifically the GENITIVE: A WHOLE in its bare case usage that makes this posible. Here is a chain of three consecutive genitive items:

The chaining capacity of GENITIVE: A WHOLE.

Они́ боевики́ "Па́ртии исла́мского еди́нства Афганиста́на." [They-NOM revolutionary-fighters-NOM "Party-GEN Islamic unity-GEN Afghanistan-GEN.]

They are revolutionary fighters of the "Islamic unity party of Afghanistan".

GENITIVE: A WHOLE with the prepositions среди́ 'among', посреди́ 'in the middle of', and внутри́ 'inside'.

GENITIVE: A WHOLE 3—Prepositions and prepositional phrases

GENITIVE: A WHOLE is also used with the prepositions среди́ 'among', посреди́ 'in the middle of', and внутри́ 'inside'. Here are some examples:

В переры́ве среди́ уча́стников на́чали циркули́ровать докуме́нты. [In break-LOC among participants-GEN began circulate documents-ACC.] During the break documents began circulating among the participants.

Одна́жды мы с ма́чехой бежа́ли по у́лице, торопи́лись в кино́, а посреди́ доро́ги лежа́л райо́нный алкого́лик, но не дя́дя Ко́ля, а друго́й.

[Once we-NOM with step-mother-INST ran along street-DAT, hurried to cinema-ACC, and in-the-middle road-GEN lay regional alcoholic-NOM, but not uncle Kolya-NOM, but other-NOM.]

Once my step-mother and I were running down the street, hurrying to the cinema, and in the middle *of the road* lay a local alcoholic, but it wasn't uncle Kolya, it was someone else.

Самолёт взвы́л, пото́м ста́л набира́ть отча́яние внутри́ *себя́*. [Airplane-NOM howled, then began gather despair-ACC inside self-GEN.] The airplane howled and then began gathering despair within *itself*.

GENITIVE: A
WHOLE WITH
prepositional
phrases
means 'of'.

There are dozens of prepositional phrases in Russian that function as complex prepositions followed by the GENITIVE: A WHOLE with the meaning 'of'. The following table displays some of the more typical phrases, and is followed by a couple of examples:

Prepositional phrases meaning 'of' associated with GENITIVE:: A WHOLE

в а́дрес	'directed toward'	в течение	'in the course of'
в ви́де	'in the form of'	в усло́виях	'in the conditions of'
в грани́цах	'within the bounds of'	в честь	'in honor of'
в де́ле	'in the case of'	в числе́	'in the number of, among'
в знак	'as a mark/token of'	во вре́мя	'in the time of, during'
в качестве	'in the capacity of'	во и́мя	'in the name of'
в направле́нии	'in the direction of'	вне преде́лов	'beyond the limits of'
в области	'in the area of'	вне рамок	'beyond the bounds/framework/
в отношении	'in the relation of, with respect to'		context of'
в по́льзу	'in favor of, on behalf of'	за счёт	'at the expense of'
в преде́лах	'within the limits/bounds of'	на основании	'on the basis of'
в продолжении	'in the course of'	на пути́	'on the path of'
в ра́мках	'within the limits/framework of'	по ме́ре	'according to the measure of, as far as'
в результа́те	'as a result of'	по по́воду	'on the occasion of, concerning'
в ро́ли	'in the role of'	по причи́не	'by reason of'
в смысле	'in the sense of, as regards'	по слу́чаю	'by reason of'
в слу́чае	'in case of'	под ви́дом	'under the guise of'
в сфе́ре	'in the realm of'	под именем	'in the name of'

Prepositional phrases meaning 'of' associated with GENITIVE:: A WHOLE (continued)

'under the title of' с помощью 'with the help of' под названием под предлогом 'on the pretext of' с це́лью 'with the goal of' 'from the point of view of' при помощи 'with the help of' с точки зрения при посредстве 'by means of' со стороны 'from the side of' при условии 'on the condition of' через посредство 'by means of'

В ра́мках *рабо́чего визи́та* в Тегера́н состоя́лась встре́ча на́шего специали́ста с представи́телями бази́рующейся в Ира́не афга́нской оппози́ции.

[In frames-LOC working visit-GEN to Tehran-ACC took-place meeting-NOM our specialist-GEN with representatives-INST based-GEN in Iran-LOC Afghan opposition-GEN.]

In the context of a working visit to Tehran our specialist met with representatives of the Afghan opposition based in Iran.

Впервые в качестве полноправных участников международного соглашения выступили пятнадцать бывших советских республик.

[For-the-first-time in capacity-LOC full-fledged participants-GEN international agreement-GEN acted fifteen-NOM former Soviet republics-GEN.]

For the first time the fifteen former Soviet republics acted in the capacity of full-fledged participants in an international agreement.

Genitive: A whole 4—Numerals and quantifiers

A part of a whole can also be interpreted as an amount of the whole. In this use, the gentive is viewed as a set of objects or as a substance, and portions of the genitive item are measured out. This accounts for the use of GENITIVE: A WHOLE with numerals, with words meaning 'add', 'subtract', 'full', 'enough', as well as partitive uses.

Numerals come in many types. There are integers, fractions, and indefinite numerals such as ско́лько 'how many', не́сколько 'some', сто́лько 'so many', мно́го 'many/much', немно́го 'not many/much', ма́ло 'few/little', бо́льше 'more', ме́ньше 'fewer/less' нема́ло 'not a few', and many other words indicating amounts. In this sampling of quantifiers with GENITIVE: A WHOLE, note that the quantifier and the quantified (in the genitive) do not have to appear next to each other in a sentence; in the third and fourth examples the genitive item quantified is the first word, whereas the quantifier is the last:

Я опозда́ла на пятна́дцать мину́м. [I-NOM got-late on fifteen-ACC minutes-GEN.] I was fifteen minutes late.

GENITIVE: A whole expresses quantification with numerals, quantifiers, and in partitive expressions. Он пел просто, громко, монотонно, но в этом было столько прямоты, столько мужской искренности, беззащитности.

[He-NOM sang simply, loudly, in-monotone, but in that-LOC was so-much-NOM straightforwardness-GEN, so-much-NOM masculine sincerity-GEN, vulnerability-GEN.]

His singing was simple, loud, and monotonous, but in it there was so much *straight-forwardness*, so much *masculine sincerity* and *vulnerability*.

Жела́ющих обуча́ться в япо́нском це́нтре оказа́лось чрезвыча́йно мно́го. [Desiring-GEN study in Japanese center-LOC turned-out exceedingly many-NOM.] *The number of people desiring* to study at the Japanese center turned out to be exceedingly large.

Hapó∂y станови́лось всё бо́льше. [People-GEN became all-NOM more.] More and more *people* were there.

The inversion of a numeral and GENITIVE: A WHOLE expresses approximation. Although Russian does have words like приблизительно 'approximately', you can achieve a similar effect merely by inverting a numeral and the quantified genitive item. An approximate number of items is cited in the example below:

Их бы́ло *штук* пятьдеся́т. [They-GEN was items-GEN fifty-NOM.] There were approximately fifty *of them*.

GENITIVE: A WHOLE 5—'Some'

The partitive use of GENITIVE: A WHOLE means 'some'.

It is not uncommon for the genitive to signal quantification without a numeral or other word to express the amount. The "default" amount is usually equivalent to English *some* (often called the "partitive" meaning in textbooks), and with perfective verbs and certain nouns referring to substances the so-called "second genitive" ending (in -y/-io) is used, as in the first example below.

Я вы́пил ча́ю, кото́рый заказа́л по телефо́ну. [I-NOM drank-up tea-GEN, which-NOM ordered along telephone-DAT.] I drank up *the tea* that I ordered by phone.

- —А во́дка есть там? —Есть. —Давай лу́чше во́дки вы́пьем.
- [—And vodka-NOM is there? —Is. —Give better vodka-GEN drink-up.]
- —And do they have vodka there? —Yes. —Let's drink (some) vodka instead.
- —А у́тром она́ говори́т, без тебя́ не могу́. —А ты что? —Ну, успоко́ил, *де́нег* дал...
- [—And morning-INST she-NOM says, without you-GEN not can. —And you-NOM what-ACC? —Well, calmed, money-GEN gave...]
- —And in the morning she says, I can't go on without you. —And what did you say?
- —Well, I calmed her down, gave her some money.

The genitive can have a quantitative meaning in the presence of a variety of words that express having or manipulating an amount of something. Some of these words are listed in the table and illustrated in the examples below:

Words expressing quantities associated with GENITIVE:: A WHOLE

'sufficent quantity'

достаток

достаточно 'enough'

'become filled'

исполняться/исполниться

испо́лненный 'full'

'collect, pick up'

набираться/набраться

'eat/have one's fill' наедаться/наесться

'full' по́лный 'increase, add'

прибавлять(ся)/прибавить(ся)

'decrease, subtract'

убавлять(ся)/убавить(ся)

'be enough' хватать/хватить

Она бросала непонятные, загадочные фразы, исполненные какого-то потайного смысла.

[She-NOM flung incomprehensible, mysterious phrases-ACC, filled-ACC some secret meaning-GEN.]

She flung incomprehensible, mysterious phrases, filled with some secret meaning.

Он набрался храбрости и спросил: почему?

[He-NOM collected courage-GEN and asked: Why?]

He collected *his courage* and asked: Why?

Буквально два дня назад я запустил карточку в банкомат и обнаружил, что на моём счету за год не только не прибавилось причитающихся мне процентов, но даже мойх кровных существенно убавилось.

[Literally two days-ACC ago I-NOM put card-ACC in automated-teller-ACC and discovered, that on my account-LOC in year-ACC not only not increased owed-GEN me-DAT percents-GEN, but even my own-GEN significantly decreased.] Just two days ago I put my card into the automated teller and discovered that in the course of a year not only had the percentage owed me on my account not been added, but even my own money had significantly decreased.

Она никогда не задумывалась над тем, хватит ли у неё сил и здоровья на осуществление своих планов и что будет потом.

[She-NOM never not thought above that-INST, is-enough whether by her-GEN strengths-GEN and health-GEN on realization-ACC own plans-GEN and what-NOM will-be afterward.]

She never thought about whether she had enough *strength* and *health* to realize her plans and what would happen afterward.

GENITIVE: A REFERENCE 1—Dates and other reference points

GENITIVE: A
REFERENCE SERVES
as a reference
point for
expressions of
lack and
comparison.

GENITIVE: A REFERENCE expresses dates.

In the fourth and final meaning of the genitive, the focus of our attention is located near the genitive item, from which it is separated. This combination of proximity and separation allows the genitive to serve as a reference point in the domains of time and space and on scales of qualitative and quantitative assessment. In the domain of time, the most frequent use of the GENITIVE: A REFERENCE is with dates. Note that the genitive is only used for a date when something happens, in other words here the genitive item serves as a temporal reference point for an event:

An item (small circle) is in the proximity of a GENITIVE:: A REFERENCE (circle labeled G)

На пресс-конфере́нции, состоя́вшейся *тре́тьего* декабря́, шла речь о ме́рах, предпринима́емых прави́тельством Росси́и для ускоре́ния экономи́ческих рефо́рм.

[On press-conference-LOC took-place-LOC third-GEN December-GEN, went talk-NOM about measures-LOC undertaken-LOC government-INST Russia-GEN for acceleration-GEN economic reforms-GEN.]

At the press conference which took place *on the third* of December, they talked about the measures that the Russian government has undertaken to accelerate economic reforms.

Восьмого а́вгуста 1927 г. М. Цвета́ева писа́ла свое́й знако́мой С. Н. Андро́никовой-Гальпе́рн.

[Eighth-GEN August-GEN 1927 year-GEN M. Tsvetaeva-NOM wrote own acquaintance S. N. Andronikova-Galpern-DAT.]

On the eighth of August 1927 M. Tsvetaeva wrote to her acquaintance S. N. Andronikova-Galpern.

GENITIVE: A REFERENCE with prepositions.

A large number of prepositions locate items in both time and space with reference to GENITIVE: A REFERENCE as being without, after, before, behind, near, etc. ⁵⁶ A few of these prepositions operate in other domains, such as similarity (наподобие 'in the likeness of') or concepts (ввиду́ 'in view of', насчёт 'on the matter of'). In many instances (those marked with asterisks) these prepositions clearly derive from earlier prepositional phrases (now written as one word), originally with a following GENITIVE: A WHOLE meaning 'of'; compare these with the prepositional phrases that appear in the section on GENITIVE: A WHOLE above. These complex prepositions can be thought of as belonging to both GENITIVE: A WHOLE and GENITIVE: A REFERENCE.

Prepositions associated with GENITIVE:: A RE	FERENCE	
(Items marked with asterisks derive from earlier prepositional phrases, now written as one word.) без 'without' близ 'near' вблизи́* 'nearby' ввиду́* 'in view of' вдоль* 'along' взаме́н* 'in place of' вме́сто* 'in place of' вне 'outside of' вохру́г* 'around' впереди́* 'in front of' вро́де* 'like'	кро́ме ми́мо накану́не* наподо́бие* напро́тив насчёт* о́коло по́дле позади́* поми́мо поперёк* по́сле пре́жде сверх*	'except, besides, aside from' 'by, past' 'on the eve of' 'in the likeness of' 'opposite' 'on the matter of' 'around; approximately' 'beside' 'behind' 'aside from' 'across' 'after' 'before' 'over, above'
	У	'near, at, by'

The following examples display some of these prepositions:

Но без риска ничего ценного не сделаешь.

[But without risk-GEN nothing valuable-GEN not do.]

But you can't do anything of value without risk.

Правительстом Украины принято решение о проведении регистрации верну́вшихся по́сле эвакуа́ции 1986 го́да люде́й и их пропи́ске в населённых пу́нктах, располо́женных вблизи́ зо́ны.

[Government-INST Ukraine-GEN taken-NOM decision-NOM about carrying-out-LOC registration-GEN returned-GEN after evacuation-GEN 1986 year-GEN people-GEN and their residence-registration-LOC in settled points-LOC, located-LOC near zone-GEN.]

A decision has been made by the government of Ukraine about registering people who returned afer the 1986 *evacuation* and awarding them residence in settlements near *the zone*.

По бульва́ру вдо́ль жёлтых скаме́ек, мимо ги́псовых урн шага́ет небольшо́го ро́ста челове́к.

[Along boulevard-DAT along yellow benches-GEN, past plaster urns-GEN strides small stature-GEN person-NOM.]

Down the boulevard, along *the yellow benches*, past *the plaster urns*, strides a person of small stature.

"Жизнь прекра́сна и удиви́тельна!" — как восклица́л това́рищ Маяко́вский накану́не *самоуби́йства*.

["Life-NOM wonderful-NOM and amazing-NOM!" — as exclaimed comrade Mayakovsky-NOM on-the-eve suicide-GEN.]

"Life is wonderful and amazing!" — as comrade Mayakovsky was exclaiming on the eve of his suicide .

The idiomatic expression меж двух жерновов 'between a rock and a hard place'.

The genitive appears in an idiomatic expression that belongs among the GENITIVE: A REFER-ENCE prepositions, меж двух жерново́в, literally 'between two millstones':

Когда́ сам уже́ на́чал пописывать, попа́л я меж двух жерново́в — ме́жду правдой и ложью.

[When self-NOM already began write, fell I-NOM between two millstones-GEN — between truth-INST and falsehood-INST.]

When I myself began to write, I fell between a rock and a hard place — between truth and falsehood.

Genitive: A reference 2—y 'by'

y + GENITIVE: A REFERENCE means 'by, near' in the domain of space.

The use of the preposition y could be a subchapter to itself. Y can be variously deployed in the domains of space, possession, and causation. In its basic spatial use, y simply means 'by' or 'near':

У двери сидит мисс Филлипс и вяжет.

[By door-GEN sits Miss Phillips-NOM and knits.]

Miss Phillips sits by the door and knits.

y + GENITIVE: A REFERENCE expresses possession.

By far the most common use of y is in the Russian construction that expresses 'have', y possessor-GEN + (есть) + possession-NOM, literally 'by the possessor is a possession', usually understood as 'the possessor' has a possession'. Here is an example:

Кроме вас, у семьй убитой были друзья или хорошие знакомые?

[Aside-from you-GEN, by family-GEN deceased-GEN were friends-NOM or good acquaintances-NOM?]

Aside from you, did the family of the deceased have any friends or close acquaintances?

A similar constuction is used for pain and other sensations coming from body parts (which are our inalienable possessions):

Вдруг я заметил, что у меня трясутся руки. [Suddenly I-NOM noticed, that by me-GEN shake hands-NOM.]

Suddenly I noticed that my hands were shaking.

y + GENITIVE: A REFERENCE with people expresses 'at so-and so's place'.

When the genitive item is a person, y + GENITIVE: A REFERENCE can mean 'at so-and so's place', as in this example:

Ме́сяц наза́д я забы́ла у него́ очки́ от со́лнца. [Month-ACC ago I-NOM forgot by him-GEN glasses-ACC from sun-GEN.] A month ago I forgot my sunglasses at his place.

This construction can also be used to express causation, in other words, having someone do something for you. In this example: 'doing my hair y someone-GEN' = 'having someone do my hair':

The causative use of y + GENITIVE: A REFERENCE with people.

Мне безразлично, у *кого́* причёсываться, я пото́м всё равно́ переде́лаю посво́ему.

[Me-DAT indifferent, by who-GEN do-hair, I-NOM afterward all same redo in-own-way.]

I don't care who does my hair, afterward I redo it my own way anyway.

Genitive: A reference 3—Lack

As we have already seen above under GENITIVE: A WHOLE, the genitive case in Russian is associated with quantification. The separation aspect of GENITIVE: A REFERENCE is here interpreted as negative quantification, or lack, a use commonly called the "genitive of negation". Note that separation does not necessarily imply non-existence, it just means that the genitive item isn't available. In the first example below there is of course no denial that the American way of life exists, but the hearer is separated from it by a lack of experience:

GENITIVE: A REFERENCE with negation expresses lack.

Вы просто не зна́ете *америка́нской жи́зни*. [You-NOM simply not know American life-GEN.] You simply don't know *(anything about) life in America*.

Here are a few more typical examples of the GENITIVE: A REFERENCE with negated verbs. Notice that the genitive item can be either the subject of the sentence (as in the first two examples) or the direct object (as in the last two):

В то же время в частном секторе *никаки́х забастовок* не́ было. [In that same time-ACC in private sector-LOC no-kind strikes-GEN not was.] At the same time there were *no strikes* in the private sector.

Когда́ я добра́лся до угла́ — *eë* нигде́ не́ было. [When I-NOM reached to corner-GEN — she-GEN nowhere not was.] When I reached the corner — *she* wasn't anywhere.

Мо́жно бы́ло догада́ться, что *си́льного впечатле́ния* я не произвёл. [Possible was surmise, that strong impression-GEN I-NOM not made.] One could surmise that I did not make *a strong impression*.

Остана́вливаюсь перед рису́нками, *ничего́* не ви́жу, кро́ме чёрно-бе́лых пя́тен.

[Stop in-front drawings-INST, nothing-GEN not see, aside-from black-white spots-GEN.]

I stop in front of the drawings, but I don't see *anything* except black and white spots.

The following table lists some words in Russian that express the concept 'lack' and are associated with the use of the GENITIVE: A REFERENCE:

Expressions of lacking associated with GENITIVE:: A REFERENCE

'deficit' 'be deprived' 'be lacking'

дефицит лиша́ться/лиши́ться недостава́ть/недоста́ть лишённый 'deprived' недоста́ток 'lack'

'deprive'

лиша́ть/лиши́ть 'shortage' нехва́тка

Here are a couple of examples for orientation:

Обычная наша жизнь была лишена всей этой роскоши, казавшейся театральной, предназначеной исключительно для счастливой минуты. [Ordinary our life-NOM was deprived-NOM all this luxury-GEN, seeming-GEN theatrical-INST, set-aside-INST exclusively for happy minute-GEN.] Our ordinary life was deprived of all this luxury, which seemed theatrical, and was set aside exclusively for a happy time.

38 процентов (больше трети!) москвичей сетуют на нехватку не магазинов и ресторанов, а городских туалетов.

[38-NOM percent-GEN (more third-GEN!) Muscovites-GEN complain on shortage-ACC not stores-GEN and restaurants-GEN, but municipal toilets-GEN.] 38 percent (more than a third!) of Muscovites complain of a lack not *of stores* and *restaurants*, but *of municipal toilets*.

Genitive: a reference 4—Comparison

GENITIVE: A REFERENCE in making comparisons.

Finally, distance gives you a perspective for comparing items separated along various scales of measure. Genitive: A REFERENCE allows you to examine the difference between the genitive item (which is held as the standard) and another item in a comparison. This motivates the use of the genitive with comparative adjectives and adverbs in constructions of the type: other item + comparative + standard-GEN, meaning 'the other item is better/longer/ stronger, etc. *than the genitive item* '. Here are some examples:

Общее де́ло должно́ быть вы́ше ли́чных интере́сов. [Common cause-NOM should be higher personal interests-GEN.] The common cause should be higher (priority) than personal interests.

Глу́по держа́ть в помеще́нии бо́льше *одно́й карти́ны* Рембра́ндта. [Stupid keep in room-LOC more one picture-GEN Rembrandt-GEN.] It is stupid to keep more *than one of* Rembrandt's *pictures* in the room.

Пел он, возмо́жно, и ху́же *за́падных певцо́в*, но тря́сся сильне́е. [Sang he-NOM, perhaps, even worse Western singers-GEN, but shook stronger.] Perhaps he did sing worse *than Western singers*, but he shook more.

Год бу́дет лу́чше *предыду́щего*. [Year-NOM will-be better previous-GEN.] This year will be better *than the previous one* .

Epilogue

The word genitive is related to generation and genesis, and all these words are derived from the Latin and Greek roots meaning 'give birth'. Indeed giving birth is the means by which living creatures such as ourselves serve as sources for more of our kind. The genitive case continues the theme of the role of human beings that was so prominent in our discussion of the dative case. People get special treatment in the system of preposition and case combinations to express 'going to', 'being at', and 'coming from'. Not only do we humans require κ + DAT when we are destinations, but as locations we demand y + GEN and when we are places of departure we are the objects of ot + GEN. Location y + GEN 'at' a person can motivate a variety of interpretations, among them possession, being at someone's place, or having that someone do something. Physical movement from and to items can be metaphorically extended to express human beings' emotional withdrawal from and attraction to things through fear, disgust, desire, or expectation. Russian even asks us whether we can identify the object of our desire, thus grammatically capturing that very human dilemma of knowing that we want something but not knowing exactly what that something is. The genitive case is also very concerned with quantity in terms of amounts, deficiency, and comparison. In the current age of quantification, when we are all threatened with being reduced to statistics and identification numbers, it is curious to note that the Russian genitive integrates an appreciation of our distinctive human qualities with a focus on numerical concepts.