Jurnal Sosiohumaniora, Vol. 6, No. 3, November 2004 : 273 - 280

Korelasi Antara Unsur Kalimat dan Kelas Kata dalam Bahasa Rusia (Davidescu Cristiana)

KORELASI ANTARA UNSUR KALIMAT DAN

KELAS KATA DALAM BAHASA RUSIA

Davidescu Cristiana

Staf Pengajar Jurusan Sastra Rusia,

Fakultas Sastra Universitas Padjadjaran

Jatinangor, Bandung 40600

ABSTRAK. Kelas kata dan unsur kalimat, korelasi antara keduanya dan kemungkinan adanya suatu ketetapan bahwa setiap kelas kata mengisi fungsi sintaksis tertentu di dalam kalimat menjadi topik yang menarik bagi para ahli bahasa Rusia. Sebagian berpendapat bahwa dominasi suatu kelas kata terhadap suatu fungsi sintaksis ditemukan dalam bahasa Rusia, sebagian lagi mensinyalir korelasi antara kelas kata dan fungsi sintaksis tanpa memberikan suatu ketegasan terhadap keberadaan paralelisme kelas kata dengan fungsi sintaksis. Kelas kata yang disoroti sebagai bentuk tersendiri dapat menduduki fungsi sintaksis apa saja dalam kalimat tetapi tidak mendominasi salah satu fungsi, sedangkan fungsi sintaksis dalam kalimat ditentukan oleh hubungan bentuk kata itu dengan kata-kata lain. Bukan hanya adjektiva yang bisa mengisi fungsi atribut melainkan juga nomina, bukan hanya nomina yang dapat mengisi fungsi objek tetapi juga verba infinitif, bukan saja adverbia yang bisa mengisi fungsi keterangan melainkan juga nomina berpreposisi.

Kata Kunci : kelas kata; fungsi sintaksis; paralelisme

ABSTRACT. In Russian there are ten word classes: nouns, verbs, adjectives, pronouns, numerals, adverbs, prepositions, particles, conjunctions, and interjections. The first six classes have a syntactical function, for example: nouns always are subjects, verbs always are predicates, adverbs always are adverbials. In this paper shows that these categories can have different syntactical functions. The fact that some categories can appear frequently in certain syntactical functions is true, but one category can dominate one syntactical functions is also true, but one category can dominate one syntactical function is not true.

Keywords: word classes, syntactical function.

280
273

