
 1-ci dərs

-1ci hissə

 ƏLİFBA -- АЛФАВИТ

Rus dilində 33 hərf, 42 səs və 2 işarə var.

33 hərf : 10 sait hərf, 21 samit hərf

42 səs: 6 sait səs, 36 samit səs.

2 işarə: ь və ъ

SAİT HƏRFLƏR:

Sait hərflər(гласные буквы): а, о, у, ы, э, я, ё, ю, и, е.

Sait hərflər qalın və incə olmaq üzrə 2 yerə bölünür(5 qalın və 5 incə sait var):

Qalın saitlər(твердые гласные): а, о, у, ы, э

İncə saitlər(мягкие гласные): я, ё, ю, и, е.

SAMİT HƏRFLƏR:

Qalan 21 hərf samit hərflərdir. Samitlər də az.can dilində olduğu kimi "cingiltili"

(звонкие согласные) və "kar" (глухие согласные) olmaqla 2 yerə bölünür.

Cingiltili: Kar:

Б П

В Ф

Г К

Д Т

Ж Ш

З С

-2ci hissə

Hərflər sırası ilə...

Aa [а] Лл [el] Чч [ça]

Бб [be] Мм [em] Шш [şa]

Вв [ve] Нн [en] Щщ [şça]

Гг [ge] Оо [о] ъ[твёрдый знак]

Дд [de] Пп [pe] ы [ı]

Ее [ye] Рр [er] ь [мякий знак]

Ёё [yo] Сс [es] Ээ [e]

Жж [je] Тт [te] Юю [yu]

Зз [ze] Уу [u] Яя [ya]

Ии [i] Фф [ef]

Йй [i крАткая] Хх [kha]

Кк [ka] Цц [tse]

 3cü hissə
BURADA-ORADA; BU-O haqqında.

Burada- тут, orada-там

Mən buradayam-Я тут

Sən oradasan - Ты там

O(kişi) oradadır - Он там

O(qadın) buradadır - Она тут

Biz buradayıq - Мы тут

Siz buradasınız - Вы тут

Onlar buradadırlar - Они тут.

BU-O Bu---это, o ---то

1)Bu İvandır. O, buradadır ---- Это Иван. Он тут.

2)O, İradır. O, oradadır ---- То Ира. Она там.

3)Bu bir lampadır. Lampa buradadır --- Это лампа. Лампа тут.

 2ci dərs

1ci hissə

Şəxs əvəzlikləri -- Личные местоимения.

Mən -- Я (1-ci şəxs tək)

Sən -- Ты (2-ci şəxs tək)

O(kişi cinsi)-- Он (3-cü şəxs tək)

O(qadın cinsi)-- Она (3-cü şəxs tək)

O(orta cins)-- Оно (3-cü şəxs tək)

Biz -- Мы (1-ci şəxs cəm)

Siz -- Вы (2-ci şəxs cəm)

Onlar -- Они (3-cü şəxs cəm)

DİQQƏT⚠3-cü şəxs əvəzlikləri, eyni zamanda canlı və cansız bir ismin yerinə də işlənə

bilər. Bunu unutmayın!

2ci hissə

"RUS HƏRFLƏRİNİN OXUNMA QAYDASI"

Hərflər: Аа, Оо, Уу, Яя, Ёё, Юю (saitlər)

Бб, Вв, Гг, Пп, Фф, Кк (samitlər)

Rus dilində əksər hərflərin bir cüt qarşılığı vardır. Gəlin nəzər yetirək:

Аа[а]- səs[a]==> cütü: Яя [ya] - səs [ya]

Оо[о]- səs[o]==> cütü: Ёё [yo] - səs [yo]

Уу[u]- səs[u]==> cütü: Юю [yu] - səs [yu]

XXX

Бб[be] - səs[b]==> cütü: Пп [pe] - səs [p]

Вв[ve] - səs[v]==> cütü: Фф [ef] - səs [f]

Гг[qe] - səs [q]==> cütü: Кк [ka] - səs [k]

3cü hissə

"CANLI VƏ CANSIZ İSİMLƏR. BU/BUNLAR KİMDİR? BU/BUNLAR NƏDİR?"

Сanlıların kim olduğunu soruşarkən "КТО ЭТО?" -- bu/bunlar kimdir? Yəni Это həm "bu",

həm də "bunlar" kimi tərcümə olunur.

Bir də fikir verin buradakı это işarə əvəzliyi deyil!!! Onu sonrakı dərslərdə ətraflı izah

edəcəyəm. Əksər insan çaşır.

Cansız əşyaların nə olduğunu soruşarkən isə "ЧТО ЭТО"? bu/bunlar nədir? ----- sualına

cavab verir.

Cavab verərkən isə: Это.......-bu/bunlar.....dır/lar.

Nümunlərə baxaq. O zaman aydın olacaq.

1) Что это? ---- Это лАмпа.

Bu nədir? ---- Bu lampadır.

2) Кто это? ---- Это мАма.

Bu kimdir? ---- Bu anadır.

3) Что это? ---- Это вАза.

Bu nədir? ---- Bu güldandır.

4) Кто это? ---- Это пАпа.

Bu kimdir? ---- Bu atadır.

5) Кто это? ---- Это я.

Bu kimdir? ---- Bu mənəm.

6) Кто это? ---- Это кот.

Bu kimdir? ---- Bu erkək pişikdir.

7) Что это? ---- Это ручки.

Bunlar nədir? ---- Bunlar qələmlərdir.

8) Кто это? ---- Это участники.

Bunlar kimdir? ---- Bunlar iştirakçılardır.

QEYD: rus dilində heyvanlar canlı isimlər qrupuna daxildir. Ona görə də heyvanlara "Кто

это?" sualını veririk.

4cü hissə

"Kiçik və sadə Dialoqlar".

Dialoq 1.

 -Salam, necəsiniz? Здравствуйте, как ваши дела? +

Salam, sağ ol, yaxşıyam. Sən necəsən? Здравствуйте, спасибо, хорошо. Как твои дела? –

Sağ ol, mən də yaxşıyam. Спасибо, тоже хорошо.

xx

 Dialoq 2.

- Salam(qeyri-rəsmi), necəsən? Привет. Как делa?

-Salam, normalam. Bəs sən necəsən? Привет, нормально. А ты как? –

- Mən də (yaxşıyam). Я тоже.

QEYD: Rus dilində səmimi olan insanlar arasında " Necəsən?(как делa?)" sualı verildiyində

"нормально" deyə bir cavab çox məşhurdur. Bu cavabı Orta və ya normal deyə tərcümə edə

bilərik.

5-ci hissə.

RUS DİLİNDƏ Vurğu (ударение). 1-ci Ritm modeli.

Rus dilində sözün vurğusu böyük əhəmiyyət kəsb edir. Vurğulu hecalar basdırılaraq və

uzadılaraq oxunmalıdır. Vurğu sözün ritmidir. Sadəcə yadda saxlayın ki, vurğu hara düşürsə

həmin vurğu altında olan sait hərf uzadılaraq oxunacaq.

 Məsələn: кАрта(xəritə). Vurğu birinci "a" hərfinin üzərindədir. Deməli, кАрта sözündə 1-ci

"a" hərfini uzadaraq oxuyacağıq.

 Tək hecalı sözlərdə vurğu qoymağa gərək duyulmur, çünki tək sait hərf var. Deməli vurğu

həmin sait hərfin üzərinə düşəcək.

 Məsələn: парк (park), брат (qardaş), банк (bank) və s.

Gördüyünüz kimi təkhecalı sözlərdə tək sait hərf olduğu üçün vurğu o hərfin üzərinə düşür.

P.S. vurğu haqqında qısa məlumat hələki bu qədər.

●1-ci ritm modeli:

Rus dilində cəmi 8-9 ritm modeli vardır. Biz bunları ardıcıllıqla öyrənəcəyik. Çox sadədir. 1-

ci ritm modelində söz iki hecalı olur və vurğu 1-ci hacaya düşür.

Məsələn:

лАмпа -- lampa

вАза -- güldan

кАРта -- xəritə

пАпа -- ata

бОмба -- bomba

нОта -- not.........və s.

Gördüyünüz kimi 1-ci ritm modelində iki hecalı söz olur (пА-па ; нО-та) və vurğu 1-ci

hecaya düşür.

Bu qədər bəsit)))

 3cü dərs

1ci hissə

"2-Cİ RİTM MODELİ"

Gəlin ilk öncə 1-ci ritm modelini xatırlayaq:

1-ci ritm modelində dedik ki, söz iki hecalı olur və vurğu birinci hecaya düşür. Məsələn: кАр-

та, вА-за, пА-па və s. Gördüyünüz kimi iki hecalı sözlərdir və vurğu birinci hecaya düşüb.

2-ci ritm modelində yenə iki hecalı söz olur, amma bu dəfə vurğu ikinci hecaya düşür.

Nümunələrə baxaq:

ИвАн, водА(su), окнО(pəncərə), лунА(ay), АнтОн, онА, завОд, журнАл, письмО

(məktub), словАрь(lüğət).....və s.

Gördüyünüz kimi 2-ci ritm modelində 1-ci ritm modelində olduğu kimi iki hecalı söz olur,

ancaq vurğu bu dəfə ikinci hecaya, yəni sonuncu hecaya düşür.

2ci hissə

"BU DA; O DA".-da,-də; həmçinin---тоже.

Nümunələrə baxaq:

1)Bu güldandır. O da güldandır.

Это вАза. То тоже вАза.

2)O evdir. Bu da evdir.

То дом. Это тоже дом.

3) Fabrik buradadır. Ofis da buradadır

Фабрика тут. Офис тоже тут.

4) Ana oradadır. Ata da oradadır.

Мама там. Папа тоже там.

3cü hissə

"İNTONASİYA HAQQINDA------1-ci, 2-ci və 3-cü tonlamalar".

Rus dilində sual cümlələrində Az.can dilindəki kimi -mı,-mi,-mu,-mü şəkilçilərinin

olmadığını fərqinə varmışıq. Bunun yerini isə "səs tonu" tutur. Məsələn: Bu stoldurmu?

sualının rus dilində "это стол?" olaraq tərcümə olunacaq. Burada cümlənin sual olduğunu

bildirmək üçün rus dilində "стол" sözünün vurğulu hecasını söyləyərkən səs tonunu

yüksəldirik. Və ya это кАрта? Burada "кАрта" sözünün də vurğulu hecasını söyləyərkən səs

tonunmuzu yüksəltməliyik. Bu tonlamaya 3-CÜ TONLAMA deyilir. 3-cü tonlamada sual

sözləri işlənmir. Yəni кто?, что?, когда? və s. Bunlar işlənmir.

Bəs sual sözü varsa , o zaman necə olur deyə fikirləşəcəyik....o zaman daha da rahat olur,

çünki səs tonumuzu sual sözündə yüksəldəcəyik. Eynilə, "bu nədir? Və ya "bu kimdir?"

Az.can cümlələrindəki kimi. Məsələn: Что| это? Кто| это?

Что və кто sözlərində səs tonu yüksəlir. Bu olur "2-Cİ TONLAMA".

Və son olaraq başa salma cümlələri. Bu nə deməkdir? Başa salma cümlələri 1-

Cİ TONLAMADIR. 1-ci tonlamanın mərkəzi cümlə içindəki əsas bilgini daşıyan sözün

vurğulu hecasıdır. Bu hecaya qədər düz gedən səs tonu birdən aşağı düşür. 1-ci tonlama sual

cümləsi deyil. Sadəcə başa salma cümləsidir. Məsələn:

Это мA-ма.(səs tonumuzu aşağı edirik)

Это кОт.(səs tonumuzu aşağı edirik).

QEYD: 1-ci tonlama nöqtəli cümlədir. Başa salmaq istədiyimiz əsas sözün vurğulu

hecasını aşağı tonda deyəcəyik.

2-ci tonlama çox sadədir. Orda mütləq sual sözləri(что, кто, когда və s.) işlənəcək və

səs tonumuzu da sual sözündə yüksəldəcəyik.

3-cü tonlama nə nöqtəli cümlə, nə də sual sözü olan cümlədir. Sadəcə sual işarəsi

olan cümlələrdir. Burada əsas sözün vurğulu hecasını söyləyərkən səs tonumuzu

yüksəldəcəyik.

4cü hissə

"Əlifbadakı qalan digər hərflərin analizi".

İndiyə kimi cütü olan hərfləri öyrəndik. Gəlin xatırlayaq: А-Я, О-Ё, У-Ю, Б-П, В-Ф, Г-К.

İndi isə digər hərflərə nəzər yetirək:

Ээ, Ее, ы, Ии, Йй, Дд, Тт, Жж, Шш, Зз, Сс.

Qeyd edim ki, saitlər təksəsli və cütsəsli olmaqla 2 yerə bölünür.

Tək və Cüt səsli saitlərin cütlərini öyrənək:

Ээ[е] - səs [açıq e] və onun cüt səsli incə saiti Ее[ye] - səs [ye]-dir.

ы[ı] - səs [ı] və onun incə saiti Ии[i] - səs [i]. "ы" hərfi ilə başlayan heç bir söz olmadığı üçün

bu hərfin böyük versiyası yoxdur. ы hərfinin cüt saiti cüt səsdən ibarət deyil, sadəcə

incədir(и).

Ии hərfin qısa versiyası Йй[iy] - səs [qısa y].

Rus əlifbasında bu hərfin adı "краткая и" (qısa i) adlanır. Bu hərfin bir cütü yoxdur

Дд[de] - səs [d] və onun cüt kar samiti Тт[te] - səs [t]

Жж[je] - səs [j] və onun cüt kar samiti Шш[şa]- səs [ş]

Зз[ze] - səs [z] və onun cüt kar samiti Сс[es]-s əs [s].

5ci hissə

" Kiçik və sadə dioloqlar".

Diаloq 1.

Alo,alo! ---- АллО! аллО!

Bəli, bəli! ----- Да, да!

Bu İvandır. Anton evdədir? ----- Это Иван. Антон дОма?

Bəli, evdədir. Bir dəqiqə. ------ Да, дОма. МинУту

Sağ olun ---- СпасИбо.

Dialoq 2.

АНТОН: Alo, alo

аллО! аллО!

ИВАН: Bəli, bəli! Bu Antondur?

Да,да! Это Антон?

АНТОН: Bəli, bu mənəm. Bəs bu(danışan) kimdir?

Да, это я. А кто это?

ИВАН: Bu(danışan) İvandır. Salam, Anton!

Это Иван. Здравствуй, Антон!

АНТОН: Salam, İvan. Necəsən(işin necədir)?

Здравствуй, Иван! Как дело?

ИВАН: Sağ ol yaxşıyam. Dərsimiz nə vaxtdır?

Спасибо, хорошо. КогдА наш урОк?

АНТОН: Sabah. Dərsimiz sabah səhərdir.

ЗАвтра. Наш урОк зАвтра Утром.

ИВАН: Sağ ol. Görüşənə qədər(hələlik)

Спасибо. До свидАния.

 4cü dərs

1ci hissə

"3-cü ritm modeli"

İndiyə kimi biz 1-ci və 2-ci ritm modelini öyrəndik. Gəlin xatırlayaq:

1-ci ritm modelində iki hecalı söz olurdu və vurğu "birinci" hecaya düşürdü. Məsələn:

кАрта, вАза, мАма, нОта və s.

2-ci ritm modelində yenə iki hecalı söz olurdu və bu dəfə vurğu "ikinci" hecaya düşürdü.

Məsələn: водА, ИвАн, онА, странА(ölkə)və s.

İndi isə keçək 3-cü ritm modelinə. 3-cü ritm modelində sözlər üçhecalı olacaq və vurğu

"birinci" hecaya düşəcək və birinci heca bastırılaraq və uzadılaraq oxunacaq.

DİQQƏT⚠1-ci ritm modeliylə qarışdırmayın. 1-ci ritm modelində iki heca olur.

3-CÜ RİTM MODELİNƏ aid Nümunələrə baxaq:

кОмната [kOmnata]--otaq

хОлодно [khOladna]-- soyuq

бАбушка [bAbuşka] -- nənə

Яблоко [YAblaka] -- alma

Осенью [Osinyu] -- payızda.......və s.

2ci hissə

Rus əlifbasındakı digər hərflərin oxunuşu"

İndiyə kimi hərflərin oxunuşunu və hər cingiltili samit hərfin kar qarşılığını, saitlərin isə

cütlərini öyrəndik. Geriyə qalan 10 samit hərfin isə heç bir qarşılığı yoxdur. Sadəcə adlarını

və oxunuşunu qeyd edəcəm. Bu hərflər aşağıdakılardır:

Лл -- [el] -- səs [l]

Мм -- [em] -- səs [m]

Нн -- [en] -- səs [n]

Рр -- [er] -- səs [sərt r]

Хх -- [kha] -- səs [sərt h]

Цц -- [tse] -- səs [qısa və sərt ts]

Чч -- [çe] -- səs [ç]

Щщ -- [şça] -- səs [şç]

Və son 2 hərf(əslində bunlar hərf yox, işarədir): ь və ъ.

Ь -- yumuşaltma işarəsi -- мЯкий знак yanında olan hərfləri yumuşaldır.

Ъ -- sərtləşdirmə işarəsi -- твёрдый знак -- sol və sağındakı hərfləri oxunuşda bir-birindən

ayırır və onların səslərini daha dəqiq çıxmasını yerinə yetirir.

Nümunə:

Ь

пол(döşəmə) -- Поль(kişi adı)------- burada myakiy znak özündən əvvəl gələn "л" (Поль)

hərfini yumuşaldır.

полка(rəf) -- полька(rəqs növü və polşalı qız).....və s.

Ъ

Объект(obyekt)----burada tvyordıy znak özündən əvvəl gələn "б" hərfini sərtləşdirir.

Подъём(yoxuş)

Въехать(minik ilə girmək)......və s.

3cü hissə

"4-cü tonlama"

İndiyə kimi 1-ci, 2-ci və 3-cü tonlama haqqında məlumata sahib olduq. Gəlin onları

yenidən xatırlayaq:

1-ci tonlama: nöqtəli və başa salma cümlələridir. Bu tonlamada əsas sözün vurğulu

hecasında səs tonu aşağı düşəcək. Məsələn: это мА-ма. Папа там. Игорь здесь...və s.

2-ci tonlama çox asandır. Çünki bu tonlamada sual sözləri işlənir və səs tonunu da sual

sözündə yüksəldərək deyəcəyik. Məsələn: Что(что-nı yüksəldərək deyirik) это? Кто это?

Когда приедете?.....və s.

3-cü tonlama isə sual işarəsi(?)olan cümlələrdir. Bu tonlamada əsas vurğulamaq

istədiyimiz sözün vurğulu hecasında səa tonu yüksəlir. Məsələn: это Яблоко? Собака здесь?

Мама там?və s.

Əsas mövzumuza keçək. DÖRDÜNCÜ tonlama.

Bu tonlama: Ana buradadır? Bəs ata?....və s.kimi "BƏS" sözü işlənən cümlələrdir.

Cümlənin birinci hissəsində düşən səs tonu ikinci hissədə yüksələcək. Bu tonlamanı yadda

saxlamaq çox asandır. Rusca: "bəs" ---- "а"

Nümunələr baxaq:

1)Я тут. А ты?----Mən buradayam. Bəs sən?

Я тут(səs tonu aşağıdadır). А (səs tonu yüksəlir) ты?

2)Он здесь. А Антон?--O buradadır.BƏS Anton?

Он здесь(səs tonu aşağı olacaq). A(səs tonu yüksələcək) Антон?

3) Это город Москва. А это----Bu Moskva şəhəridir. Bəs bu?

✔Sadəcə yadda saxlayın ki, 4-cü tonlamada cümlənin ikinci hissəsi "bəs" sözü

ilə başalayacaq. Bu qədər bəsit))

4cü hissə

"Yiyəlik əvəzlikləri--Притяжательные местоимения"

Yiyəlik əvəzlikləri adın birinə aid olduğunu göstərir: mənim, sənin, onun, bizim, sizin,

onların.

Rus dilində 1-ci(mən biz) və 2-ci (sən, siz) şəxs yiyəlik əvəzliyinin son şəkilçisi isim cinsinə

görə dəyişir.

P.S. isim cinslərini növbəti dərsimizdə öyrənəcəyik. Hələki yiyəlik əvəzliklərini tanıyın.

✔Yiyəlik əvəzlikləri aşağıdakılardır:

1)Mənim: мой(kişi cinsi)---моя(qadın cinsi)---моё(orta cins)

2)Sənin: твой(kişi cinsi)---твоя(qadın cinsi)---твоё(orta cins)

3)Bizim: наш(kişi cinsi)---наша(qadın cins)---наше(orta cins)

4)Sizin: ваш(kişi cinsi)---ваша(qadın cinsi)---ваше(orta cins)

XXX

5)Onun: его(kişi c)---его(qadın c)---его(orta c)

6)Onun: её(kişi c)---её(qadın c)---её(orta c)

7)Onların: их(kişi c)---их(qadın cins)---их(orta c)

Axırıncı əvəzliklər, yəni ЕГО,ЕЁ və ИХ isimin cinslərinə görə deyil, şəxsin(kişi və ya

qadın olmasına) cinsiyyətinə görə dəyişir. Məsələn: Onun(o oğlanın) anası deyiriksə---его

мама olacaq. Burada мама qadın cinsinə aid sözdür. Ancaq его əvəzliyi ilə işlənib. Çünki

burada söhbət oğlanın anasından gedir. Onun(o qızın) anası olsaydı её мама olacaqdı.

5ci hissə

"Kiçik və sadə dialoqlar"

Dialoq 1.

-Anna, bu sənin jurnalındır?

Анна, Это твой журнал?

+Bəli, mənimdir.

Да,мой.

-Ver, lütfən.

Дай, пожАлуйста.

Dialoq 2.

- İra, söylə, bu sənin fotondur?

Ира, скажИ, Это твоё фОто?

+Bəli, mənim.

Да, моё.

-Göstər, zəhmət olmasa.

ПокажИ, пожАлуйста.

5ci dərs

1ci hissə

"O-hərfinin vurğulu və vurğusuz vəziyyətdə tələffüz olunması"

Bəzi saitlər (o; e) vurğulu və vurğusuz vəziyyətdə fərqli tələffüz olunur.

"O" hərfi vurğulu vəziyyətdə [o] kimi, vurğusuz vəziyyətdə [a] və ya qısa [ı] kimi tələffüz

olunur.

Nümunə:

АнтОн [AntOn]--- vurğu "o" hərfinin üzərindədir və "o" hərfi olduğu kimi oxunacaq.

кОмната [kOmnata] --- vurğulu "o" olduğu kimi oxunur, yəni "o" kimi.

фОто [fOta] --- burada iki "o" hərfi var. Vurğu birinci "o" hərfi üzərinə düşür və olduğu

kimi oxunur. İkinci "o" hərfi isə vurğusuz olduğu üçün [a] kimi oxunur.

гОрод [qOrad] --- eynilə burada da foto sözündəki kimidir.

спасИбо [spasİba] --- burada bir "o" hərfi var və vurğusuzdur. Ona görə [a] kimi oxunacaq.

✔QEYD: Vurğulu "o" hərfi olduğu kimi, yəni [o] kimi; vurğusuz "o" hərfi isə [a] və ya qısa

[ı] kimi oxunacaq.

P.S.✅Qısa [ı] nə deməkdir desəniz, belə izah edək. Məsələn: хОлодно [xOla[ı]dna]

sözünə baxaq. Burada bütün sait hərflər "o"-dur. Vurğu birinci "o" hərfinin üzərinə düşür və

olduğu kimi oxunur. İkinci "o" hərfi vurğusuz olduğu üçün nə [a] kimi deyil, nə də [ı] kimi. а

və ı hərflərinin arasında qalan qısa [ı] kimi tələffüz olunacaq. Üçüncü "o" hərfi də vurğusuz

olduğu üçün [a] kimi oxunacaq.

2ci hissə

"4-cü ritm modeli(vurğu)"

İndiyə kimi biz 3 ritm modelini öyrəndik. Gəlin bir daha xatırlayaq:

1-ci ritm modeli---söz iki hecalı olurdu və vurğu "birinci" hecaya düşürdü. Məsələn: вАза,

нОта, мАло(az), кАрта...və s.

2-ci ritm modeli---söz iki hecalı olurdu və vurğu "ikinci" hecaya düşürdü. Məsələn: онА,

ИвАн, аллО, завОд.....və s.

3-cü ritm modeli---söz üç hecalı olurdu və vurğu "birinci" hecaya düşürdü. Məsələn:

кОмната, хОлодно, Осенью....və s.

Bu günki dərsimiz isə "4-cü ritm modelidir". Bu modeldə söz ÜÇ HECALI olacaq və vurğu

İKİNCİ hecaya düşəcək. Nümunələrə baxaq:

подрУга(rəfiqə)---gördüyünüz kimi söz üç hecalıdır və vurğu "ikinci" hecaya düşür.

машИна---maşın

спасИбо---sağ ol(un)

автОбус---avtobus

погОда---hava

учЕбник---dərslik, dərs kitabı....və s.

3cü hissə

"-isə olan birləşik cümlələrdə tonlama(intonasiya).

Bu nə deməkdir? Nümunə ilə izah edək:

Это моё (səs tonu yüksəlir) Яблоко, а это твоё (səs tonu düşür) Яблоко.

Bu mənim (ton yüksəlir) almamdır, bu "isə" sənin(ton aşağı düşür) almandır.

Bu cümlənin birinci tərəfi olacaq 3-cü tonlama, ikinci tərəfi isə olacaq 1-ci tonlama. Çünki

birinci tərəfində sual sözü yoxdur və səs tonu yüksəlir. İkinci tərəfində isə başa salma cümləsi

olur və səs tonu aşağı düşür.

Bəs sual çıxır ki, bunu 4-cü tonlamadan necə ayırd edək? 4-cü tonlamada "bəs"--а ilə olan

cümlə olur. Orda həm "bəs" deyə tərcümə olunurdu. Buradakı "a" isə ------ "isə" olaraq

tərcümə olunur.

Qarşılaşdırma:

Это моя сумка. А это?----bu, mənim çantamdır. Bəs bu?

Мама тут. А папа? --- Ana buradadır. Bəs ata?

Bunlar 4-cü tonlamadır.

XXX

Это твоя сестра, а это мой брат.

⬇⬇

3-cü tonlama 1-ci tonlama

(Səs tonu qalxır) (səs tonu düşür)

Tərcümə: Bu sənin bacındır, bu "isə" mənim qardaşımdır

4cü hissə

"İsim. İsimin cinsləri və onun şəkilçiləri"

İSİM---- имя существительное. Əsas mövzularımızdan biridir. Rus dilində bütün tək

isimlərin bir cinsi vardır. Bunu bilmək çox vacibdir, çünki sifətlər, qeyri-müəyyən yiyəlik

əvəzlikləri, say bildirən sözlər və felin keçmiz zaman formaları cümlə içində isimin cinsindən

asılı olaraq dəyişir.

İsimin 3 cinsi vardır:

1)kişi cinsi(мужской род)

2)qadın cinsi (женский род)

3)orta cins(средний род)

Bir ismin hansı cinsə aid olduğunu həmin sözün son hərfindən ayırd etmək olur:

1. KİŞİ CİNSİ(мужской род)-----sözün sonu "samit hərflə", "й" və "ь" ilə bitən sözlər kişi

cinsinə aiddir.

Məsələn:

доМ, банК, парК, телевизоР, диваН və s. Sözlər samit hərflə qurtarır və kişi cinsinə aiddir.

музеЙ, чаЙ, трамваЙ və s.sözlər "й" hərfilə qurtarır və kişi cinsidir.

словарЬ, нолЬ(sıfır), путь(yol), конь(erkək at)....və s.sözlər isə "ь" ilə qurtarır və kişi

cinsinə aiddir.

XXX

2. QADIN CİNSİ(женский род)----sözün sonu "а" , "я" və "ь" ilə qurtaran sözlər isə qadın

cinsinə aiddir.

Məsələn:

сумкa, работa(iş), чашкa(fincan), подругa, погодa...və s.sözlər "🅰" ilə qurtarır və

qadın cinsinə aiddir.

семья, тётя, экскурсия, аудитория.....və s.sözlər "я" hərfilə qurtarır və qadın cinsinə aiddir.

вещь(əşya), лошадь(dişi at), ночь(gecə), мель(dayaz yer)....və s.sözlər isə "ь" ilə qurtarır

və qadın cinsinə aiddir.

⚠DİQQƏT: "ь" həm kişi, həm də qadın cinsinə aiddir. Hansı sözün kişi, hansı sözün

qadın cinsinə aid olduğunu bilmək üçün "ь" ilə bitən sözləri əzbərləmək lazımdır. Bunun üçün

xüsusi qayda hələ rastıma çıxmayıb. Çıxsa burda paylaşacam😊

XXX

3. ORTA CİNS(средний род)---sözün sonu "o" və "e" hərfilə qurtaran sözlər daxildir.

Məsələn:

письмО(məktub), фото, окно(pəncərə), пальто, слово(söz), дело(iş)....və s. Sözlər "o"

hərfilə bitir və orta cinsə aiddir.

море(dəniz), общежитие(yataqxana), задание(tapşırıq).....və s.sözlər "e" hərfilə bitir və

orta cinsə aiddir.

5ci hissə

"Kiçik və sadə dialoqlar"

-Bu kimdir?

Это кто?

+Bu, mənim rəfiqəmdir.

Это моя подруга.

Xxx

-Maşın haradadır?

Где машИна?

+Там

Orada.

Xxx

-Mənim almam haradadır?

Где моё Яблоко?

-Вот онО.

Bax odur.

Xxx

-Bu sənin qardaşındır?

Это твой брат?

+Yox, bu mənim dostumdur.

Нет, это мой друг.

-Bəs bu kimdir?

А это кто?

+Это мой сын.

Bu mənim oğlumdur.

6cı dərs

1ci hissə

"5-ci ritm modeli"

İndiyə kimi 4 ritm modeli ilə tanış olduq. Gəlin bir daha xatırlayaq:

1-ci ritm modeli---söz iki hecalı olur və vurğu "birinci" hecaya düşürdü. Məsələn: кАрта,

пАпа, нОта.....və s.

2-ci ritm modeli---söz iki hecalı olur və vurğu "ikinci" hecaya düşürdü. Məsələn: когдА,

завОд, странА....və s.

3-cü ritm modeli---söz üç hecalı olur və vurğu "birinci" hecaya düşürdü. Məsələn:

Улица(küçə), хОлодно....və s.

4-cü ritm modeli---söz üç hecalı olur və vurğu "ikinci" hecaya düşürdü. Məsələn:

конЕчно, учЕбник və s.

Bu günki dərsimiz isə "5-ci ritm modelidir". Bu modeldə söz üç hecalı olur və vurğu

"üçüncü" hecaya düşür. Vurğu düşən heca üzərinə basılaraq və uzadılaraq oxunmalıdır.

Nümunələrə baxaq:

молокО [ma[ı]lako] --- süd

хорошО [kharaşO] --- yaxşı

кабинЕт [kabinYEt] --- kabinet

инститУт [institUt] --- institut...........və s.

2ci hissə

"Harada? Sağda, solda, burada, orada".

Где --- harada?

Тут, здесь --- burada

Там --- orada

СлЕва --- solda

СпрАва --- sağda

Nümunələr:

1)Budur(bax) stol. Solda güldan, sağda isə xəritədir.

Вот стол. СлЕва вАза, а спрАва кАрта.

2) Orada solda nədir(nə var)? Orada parkdır.

Что там слЕва? Там парк.

3)Ev haradadır? O sağdadır.

Где дом? Он спрАва.----burada дом kişi cinsi olduğu üçün müvafiq olaraq şəxs əvəzliyi də

"он" olacaq.

4) Где мАма? Она тут.

Ana haradadır? O buradadır.-----burada isə мАма qadın cins olduğu üçün şəxs əvəzliyi də

"она" olacaq.

5) Где моё письмо? Оно слева.

Mənim məktubum haradadır? O soldadır.----burada письмо orta cins olduğu üçün yiyəlik

əvəliyi də müvafiq olaraq "моё " olacaq. Yenə письмО orta cins olduğu üçün şəxs əvəzliyi də

"оно" olacaq.

3cü hissə

"E hərfinin vurğulu və vurğusuz vəziyyətdə oxunması"

Vurğulu və ya vurğusuz "E" hərfinə keçməmişdən qabaq onu qeyd edək ki, "E" hərfi sözün

başında gələndə [ye] kimi tələffüz olunacaq.

Məsələn:

ЕлEна [YelEna]----görürsünüz sözün başında gəlib "E" hərfi və [ye] kimi tələffüz olunur.

ЕврАзия [yevrAziya]-Avrasiya-------- burda da eynilə [ye] kimi oxunur.

Xxx

Vurğulu "E"

"E" hərfi vurğulu vəziyyətdə [ye] kimi, vurğusuz vəziyyətdə isə [i] kimi tələffüz olunur.

Nümunə:

✅нЕт [nYEt] --yox-------görürsünüz təkhecalı sözdür və avtomatik olaraq vurğu "e"

hərfinin üzərindədir və vurğulu olduğu üçün [ye] kimi tələffüz olunur.

✅мЕсто [mYEsta]-yer--------burda da yenə vurğu "e" hərfinin üzərinə düşür və [ye] kimi

tələffüz olunur.

✅аптЕка [aptYEka]-aptek--------burda da eynilə.

Vurğusuz "E"

Vurğusuz "E" [i] kimi tələffüz olunacaq. Nümunə:

✅делА [dilA] - işlər-----görürsünüz vurğu A hərfinin üzərindədir. "e" hərfi isə vurğusuzdur

və [i] kimi tələffüz olunacaq.

✅сестрА [sistrA] - bacı--------burda da eynilə.

✅теплО [tiplO] - ilıq, isti------yenə vurğusuz "e" hərfi [i] kimi tələffüz olunacaq.

Xatırlayaq Vurğulu O hərfi isə olduğu kimi, yəni [o] kimi oxunur.

DİQQƏT⚠İSTİSNA: Ж, Ш, Ц hərfləri "Həmişə Qalın" hərflərdir. Bu hərflərdən sonra

incə saitlər(и, е, ё, ю, я) gələrsə bu incə saitlər tələffüzdə onların cütü olan qalın saitlərə (ы, э,

о, у, а) çevriləcək.

BUNU UNUTMAYIN!

Nümunələrə baxaq:

✅женА [jınA] - qadın ----- görürsünüz vurğusuz "e" hərfi artıq [i] kimi deyil❌, [ı] kimi

tələffüz olunur✔. Çünki "e"-dən əvvəlki hərf "Ж"-dır.

✅инженЕр [injınYEr]-mühəndis-----bu sözü gəlin analiz edək. Baxın, vurğu ən sonuncu

"E" hərfinin üzərindədir və dediyimiz kimi vurğulu "E" hərfi [ye] kimi oxundu. Birinci "e"

hərfi isə vurğusuz olduğu üçün demişdik ki,[i] kimi oxunur. Ancaq istisna qaydamız var. O da

ki, e hərfi "ж" hərfindən sonra gəlib və [ı]》kimi tələffüz olundu.

✅ценА[tsınA] -qiymət------eynilə burda da, "ц" həmişə qalın samit olduğu üçün ondan

sonra "e" hərfi gəldiyinə görə [ı] kimi tələffüz olunacaq.

✅машИна [maşIna]-maşın----yenə burda da "ш"-dan sonra gələn и hərfi [ı] kimi oxunacaq.

TƏKRAR: Ж,Ц,Ш hərflərindən sonra gələn incə saitlər qalın saitlərə çevrilir, adətən çoxu [ı]

kimi tələffüz olunur.

4cü hissə

"İsimlərin cəm şəkilçiləri"

Əvvəlki dərsdə öyrəndik ki, rus dilində hər bir ismin bir cinsi vardır. Cinslərdə ki, 3 cür idi:

kişi cins(мужской род), qadın cinsi(женский род) və orta cins (средний род). İsimin hansı

cinsə aid olduğu isə son hərfindən bəlli idi. Gəlin xatırlayaq bir daha:

KİŞİ CİNSİ: sonu "samitlə", "й" və "ь"-ilə qurtarırdı. Məsələn: дом, музей, словарь və s.

QADIN CİNSİ: sonu "а" , "я" və "ь" ilə bitən isimlər idi. Məsələn: сумка, семья, тетрадь və

s.

ORTA CİNS: sonu "o" və "e" ilə bitən isimlər idi. Məsələn: фото, море....və s.

⚠Sonu "ь" ilə qurtaran Kişi və qadın cins isimlər var. Bu kimi sözlər rastımıza

çıxdıqca əzbərləyəcəyik.

Bu günki dərsimiz isə isimlər cinslərə uyğun CƏMDƏ hansı şəkilçiləri qəbul edəcək

öyrənəcəyik.

✔KİŞİ CİNS İSİMLƏRİN "CƏM" ŞƏKİLÇİLƏRİ:

1. Samit hərflə bitən isimlərdə, sözün sonuna cəmdə "ы" şəkilçisi əlavə olunur.

Məsələn: стол(stol)--столЫ(stollar), кот(erkək pişik)-- котЫ(erkək pişiklər), завод(zavod)--

 заводы(zavodlar)......və s.

2. Й və ь ilə qurtaran kişi cins isimlərdə bu hərfər silinəcək(й,ь)❌ və onların yerinə

"И" yazılacaq. Məsələn: чай---чаи(й hərfin yerinə "и" yazılır), музей(muzey)--

музеи(muzeylər), словарь(lüğət)--словари(lüğətlər)....və s.

QEYD: Əgər sözün sonu Ч, Щ, Ж, Ш, Г, К, Х samit hərfləri ilə qurtararsa cəmdə "ы"

yox❌, "и" yazılacaq. Çünki demişdim ki, samitlə qurtaranda "ы" yazılır. Bu halda, yəni

sonu yuxarda qeyd etdiyim 7 hərf istisnadır. Məsələn: карандаш(karandaş)--

карандаши(karandaşlar). Gördüyünüz kimi söz "Ш" samit hərfilə qurtardığı üçün cəmdə Ы

yox, "И" olacaq. Банк(bank)--банки(banklar), сок--соки, завтрак(səhər yeməyi)--

завтраки(səhər yeməkləri)...və s.

✔QADIN CİNS İSİMLƏRİN CƏM ŞƏKİLÇİLƏRİ:

1. Sonu -a hərfilı qurtaran isimlərdə bu hərfin yerinə "Ы" yazılacaq. Məsələn: карта(xəritə)---

карты(xəritələr). Gördüyünüz kimi a hərfinin yerinə "ы" yazıldı. Лампа(lampa)--

лампы(lampalar)....və s.

2.-я və -ь ilə qurtaran isimlərin cəmində isə bu hərflərin yerinə "И" yazılır. Məsələn:

семья(ailə)--семьи(ailələr), ночь(gecə)--ночи(gecələr), тётя(xala, bibi)--тёти(xalalar,

bibilər)...və s.

QEYD: Kişi cinsindəki 7 hərf qanunu(Ч, Щ, Ж, Ш, Г, К, Х) qadın cinsinə də aiddir. Burada

ismin sonuncu hərfindən əvvəl bu 7 hərfdən hər hansı biri varsa o zaman Ы yox❌, "И"

yazılacaq. Məsələn: студенка(tələbə)--студенки(tələbələr). Gördüyünüz kimi студенка

sözündə -a hərfindən əvvəl "К" hərfi gəlib. A hərfi silinəcək yerinə cəmdə "и" yazılacaq.

ПодруГа(rəfiqə)--подругИ(rəfiqələr), сумКа--сумки, аптеКа--аптеки...və s.

⚠Bu 7 hərfdən Ч, Щ, Ж, Ш----bunlar xışıltılı samitlərdir; Г, К, Х----boğazdan

səslənən samitlərdir.

✔ORTA CİNS İSİMLƏRİN CƏM ŞƏKİLÇİLƏRİ.

1.-о hərfilə bitən isimlərdə bu hərfin yerinə cəmdə "-a" yazılacaq. Məsələn: окнО(pəncərə)--

Окна(pəncərələr), дЕло--делА, слОво(söz)--словА(sözlər)...və s.

2.-e hərfilə qurtaran isimlərdə bu hərfin yerinə cəmdə "-я" yazılacaq. Məsələn: мОре--

морЯ, здание--здания, упражнение(tapşırıq)--упражнения..... və s.

İstisna: Яблоко--Яблоки(alma-almalar)

ФОто----alınma sözdür cəm şəkilçisi yoxdur

Пальто---cəm şəkilçisi yoxdur.

5ci hissə

"Kiçik və sadə dialoqlar"

-Deyin, indi tənəffüsdür(fasilədir)?

СкажИте, сейчас перерЫв?

+Нет, сейчас урОк.

Yox, indi dərsdir.

Xxx

-Mənim qələmim haradadır?

Где моя ручка?

-Вот слЕва.

Budur, solda.

Xxx

-Bağışlayın, sizin biletiniz haradadır?

Извините, где ваш билет?

-Bax odur, buyurunuz

Вот он, пожалуйста.

7ci dərs

1ci hissə

"Oxunma qaydaları. Samitləri incələşdirən saitlər"

Е, Ё, Ю, Я ------bu saitlər özündən əvvəl gələn samitləri incələşdirmə funksiyasına malikdir.

Bu saitlər sözün başında gələndə olduğu kimi, yəni [ye], [yo], [yu], [ya] kimi tələffüz

olunacaq, ortasında gələndə isə "y" səsini itirəcək❌ və [e], [o], [u], [a] kimi oxunaraq

özündən əvvəl gələn samit hərfi yumşaldacaq. Misalçün:

нет [net] --- "e" hərfi özündən əvvəl gələn "н" samitini yumuşaldır. Yəni н hərfinin daha

incə oxunmasına gətirib çıxardır.

день [den'] ---- burda da "e" hərfi özündən əvvəl gələn "д" samitini yumşaldacaq.

Qalın д kimi deyil, daha yumuşaq д deyilməlidir.

Xxx

Алёна [Alyona] ---- burada da "ё" saiti özündən əvvəl gələn "л" samitini yumşaldacaq.

Tələffüzdə y yazılsa da y-nı oxumayaraq, l samitini yumşaldacağıq.

Пётр [Pyotr] ---- eynilə burda da.

Xxx

Рюмка [ryumka] ---- burda da ю saiti özündən əvvəl gələn "Р" samitini yumşaldacaq.

Люда [lyuda] ---- burda da eynilə.

Xxx

Таня [tanya] ---- burda da "я" saiti özündən əvvəl gələn "н" samitini yumşaldacaq.

пять [pyat] ---- burda da eynilə.

İSTİSNA🚫: Ж, Ш, Ц samitləri "həmişə qalın" samitlər olduğu üçün bunlardan sonra gələn

incə saitlər tələffüzdə müvafiq olaraq qalın saitlərə çevriləcək. Məsələn:

Цирк [tsırk] ---- burada и saiti tələffüzdə "ı" kimi oxunacaq.

Жизнь [jızn'] ---- eynilə burda da. Жизнь --- həyat, ömür (qadın cinsi)

2ci hissə

"Çoxhecalı sözlərin vurğusu"

İndiyə kimi biz 5 ritm modelini öyrəndik. Bunların ən çox heca sayısı 3 idi. Bu dərsdə isə

biz üçdən çox hecası olan bir az çətin sözlərə göz atacağıq:

✔4 HECALI MODEL(Vurğusu ikinci heca): adından da göründüyü kimi söz dörd hecalı olur

və vurğu "ikinci" hecaya düşəcək. Məsələn:

пожАлуйста [pajAluysta] ---- lütfən, buyurun

экскУрсия [ekskUrsiya] ---- ekskursiya

Göründüyü kimi 4 hecalı sözlərdir və vurğu ikinci hecaya düşür.

✔4 HECALI MODEL(Vurğusu üçüncü heca): burada söz yenə dörd hecalı olacaq və vurğu

bu dəfə "üçüncü" hecaya düşəcək. Məsələn:

останОвка [astanOfka] ---- dayanacaq

извинИте [izvinİte] ---- üzr istəyirəm, bağışlayın

✔4 HECALI MODEL (Vurğusu dördüncü heca): burada da sözlər yenə dörd hecalı

olacaq, amma bu dəfə vurğu "dördüncü" hecaya düşəcək. Məsələn:

кинотеАтр [kinatiAtr] ---- kinoteatr

✔5 HECALI MODEL (Vurğusu üçüncü heca): Burada isə artıq sözlər beş hecalı olacaq

və vurğu "üçüncü" hecaya düşəcək. Məsələn:

до свидАния [dasvidAniya] ---- sağ olun, hələlik, xudahafiz.

поликлИника [palikLİnika] ---- poliklinika

общежИтие [abşşiJItie] ---- yataqxana

✔5 HECALI MODEL (Vurğusu dördüncü heca): burada da yenə sözlər beş hecalı olacaq

və vurğu bu dəfə "dördüncü" hecaya düşəcək. Məsələn:

преподавАтель [pripadavAtil] ----müəllim

➖1-ci ritm modeli: söz iki hecalı olurdu və vurğu birinci hecaya düşürdü:

Имя(ad), врЕмя(vaxt), лЕто(yay), чАшка(fincan).

➖2-ci ritm modeli: söz iki hecalı olurdu və vurğu "ikinci" hecaya düşürdü: ещЁ(bir

də, daha,yenə), зимА(qış), веснА(yaz), весной(yazda).

➖3-cü ritm modüli: söz üç hecalı olurdu və vurğu "birinci" hecaya düşürdü:

мУзыка(musiqi), рОдина(vətən).

➖4-cü ritm modeli: söz üç hecalı olurdu və vurğu "ikinci" hecaya düşürdü: учЕбник,

конЕчно.

➖5-ci ritm modeli: söz üç hecalı olurdu və vurğu "üçüncü" hecaya düşürdü:

инститУт, кабинЕт.

3cü hissə

"İnkar cümlələr. Xeyr/Deyil".

Rus dilində inkar cümlələr adətən aşağıdakı bu 2 sözün köməyilə düzəlir:

Xeyr(yox)-----нет[nyet]

Deyil----не [nye]➖➖➖"не" sözlə birlikdə bitişik tələffüz olunur və [ni] kimi oxunur.

Məsələn:

Это диван? Нет, не диван [nidivAn]....🔙belə.

Gəlin inkar cümlələrə aid nümunələrə baxaq:

✅-Это твоя ручка?-----bu sənin qələmindir?

+Нет, не моЯ.------xeyr, mənim deyil.

✅- То его женА[jınA]?----O, onun arvadıdır?

+Нет, то егО подрУга----Yox, o onun rəfiqəsidir.

✅-Это её тетрадь?---Bu, onun dəftəridir?

+ Нет, не её.----yox, onun deyil.

4cü hissə

"Yiyəlik əvəzliklərinin cəm forması. "Kimin"--sual əvəzliyi"

✔Yiyəlik əvəzlikləri----Притяжательные местоимения.

DÖRDÜNCÜ dərsimizdə biz yiyəlik əvəzliklərinin tək formasını öyrənmişdik. Rus dilində

yiyəlik əvəzlikləri isimin cinslərinə və cəmdə olmasına görə şəkilçilərini dəyişirlər. İsimin

cinslərinə uyğun şəkilçi dəyişməsini keçdik. Gəlin xatırlayaq:

➖MƏNİM---мой(k.c)--моЯ(q.c)--моЁ(o.c)

➖SƏNİN---твой(k.c)--твоЯ(q.c)--твоЁ(о.с)

➖BİZİM---наш(к.с)--наша(q.c)--наше(о.с)

➖SİZİN---ваш(к.с)--ваша(q.c)--ваше(о.с)

➖ONUN(kişi,oğlan)---его(к.с)--его(q.c)-eго(о.с)

➖ONUN(qız,qadın)---её(к.с)--её(q.c)--её(о.с)

➖ONLARIN---их(к.с)--их(q.c)--их(о.с)

XXX

✔Yiyəlik əvəzliklərinin "CƏM" forması:

MƏNİM----моИ[maİ]---моИ ручки(mənim qələmlərim)

SƏNİN----твоИ [tvaİ]---твоИ газеты(sənin qəzetlərin)

BİZİM----нАши [nAşı]---нАши домА(bizim evimiz)---⚠дома[dama]--evlər--------

дОма[dOma]--evdə

SİZİN----вАши[vaŞı]---вАши столЫ(sizin stollarınız). ⚠столЫ [stalı].

ONUN(Kişi)----егО [yivO]----его тетрАди(onun dəftərləri)

ONUN(qadın)----её [yiyo]----её кнИги(onun kitabları)

ONLARIN-----их [ikh]----- их дЕти(onların uşaqları).

DİQQƏT⚠3-cü şəxs yiyəlik əvəzlikləri(его,её, их) təkdə və cəmdə olduğu kimi qalır.

XXX

Kimin?-----Yiyəlik əvəzliklərini ortaya çıxaran sual əvəzliyidir. "ЧЕЙ?" -----KİMİN?

Sual əvəzliyi də isimin cinslərinə və cəm halına görə dəyişir. Baxaq:

Kişi cinsi-----Чей [çey]?----- Kimin?

Qadın cinsi-------Чья [ç'ya]?------Kimin?

Orta cins--------Чьё [ç'yo]?------Kimin?

Сəmdə--------Чьи [ç'yi]?---------Kimin?

DİQQƏT⚠Bu/bunlar kimindir?----sualında bütün cins və cəm isimlər üçün "Это" əvəzliyi

işlənir (эти yox❌). BUNU UNUTMAYIN!

NÜMUNƏ:

1.

-Bu kimin əşyasıdır?(və ya bu əşya kimindir?)

ЧьЯ Это вещь(qadın cinsi)?

+Mənim

Моя.

2.

-Bu kimin çayıdır?(bu çay kimindir?)

Чей это чай?

+Bu mənim çayımdır.

Это мой чай.

5ci hissə

"Kiçik və sadə dialoqlar"

Dialoq 1.

➖Söyləyin bu saat kimindir?(.....bu kimin saatıdır?)

Скажите, чьи это часЫ?

➕Mənim. Bu mənim saatımdır.

Мои. Это мои часЫ.

Diqqət⚠часЫ [çisI] ----saat(hər zaman cəmdədir). Ona görə мои olur. Fikir verdinizsə

это yazılır cəm isim olsa belə. Bu/bunlar kimindir? Sualında həmişə "это" yazılacaq. İstər

cəm, istər tək fərqi yoxdur. Bu/bunlar----это

Dialoq 2.

➖Söyləyin, bu palto kimindir(bu kimin paltosudur)?

Скажите, чьё это пальтО?

➕Bizimdir, əlbəttə ki.

НАше, конечно.(пальто--orta cins. Ona görə də нАше olur)

➖Bu, sənin mərtəbəndir?

Это твой этAж [itAş]?

➕Yox, əlbəttə (ki).

Нет, конечно.

➖Bəs kimindir?

А чей? (этАж --kişi cins, ona görə чей olur)

8ci dərs

1ci hissə

"Sözün sonunda cingiltili samitlərin tələffüzdə karlaşması".

Sözün sonunda tələffüzdə karlaşa bilən cingiltili samitlər aşağıdakılardır:

1) б(cingiltili)---п(kar): Məsələn, клуб [kluP]-klub

2) в(cingiltili)--ф(kar):Məsələn,Киев[kiyiF]-Kiyev

3) г(cingiltili)---к(kar):Məsələn,друг[druK]-dost

4) д(cingiltili)---т(kar):Məsələn,код [koT]- kod

5) ж(cingiltili)---ш(kar):Məsələn, нож[noŞ]-bıçaq

6) з(cingiltili)---c(kar):Məsələn, рассказ [raskaS]-hekayə

▶BU DƏRS BU QƏDƏR. Cingiltili və onun kar qarşılığı olan samitləri yadda saxlayın!

2ci hissə

Mətn. "Bu, mənim ailəmdir".

Sözlər:

РодИтели [radİtili] -- valideynlər

ПрограммИст [praqrammİst] -- proqramçı

СобАка [sabAka] -- it

Врач [vraç] -- həkim

CтудЕнт [studyEnt] -- tələbə oğlan

БАбушка [bAbuşka] -- nənə

ДЕдушка(kişi cins) [dEduşka] -- baba

ПАпа (kişi c) [pApa] -- ata

ДавАйте познакОмимся. Меня зовУт АнтОн. Я студЕнт. А Это нАша семьЯ. Вот

мои родители. Это мой пАпа. Его зовУт Игорь АнтОнович. Он программИст. СпрАва

моЯ мАма. Её зовУт Ольга НиколАевна. Она врач. Наш дЕдушка тОже врач. Здесь,

слЕва мой брат. Его зовУт ВИктор. Он тОже студЕнт. А вот нАша бАбушка, МарИя

Викторовна. НАша собАка тОже здесь. Её зовУт НИка. НИка -- наш друг.

3cü hissə

"Rəqəmlər: 1-dən 100-ə qədər"

1---одИн [adİn]

2---два [dva]

3---три [tri]

4--- четыре [çitIri]

5--- пять [pyat']

6--- шесть [şest']

7--- семь [syem']

8---вОсемь [vOsim']

9--- дЕвять [dYEvit']

10--- дЕсять [dYEsit']

11--- одИннадцать [aDİnatsat']

12--- двенАдцать [dviNAtsat']

13--- тринАдцать [triNAtsat']

14--- четЫрнадцать [çiTIRnatsat]

15--- пятьнАдцать [pitNAtsat']

16---шестнАдцать [şısNAtsat']

17--- семнАдцать [simNAtsat']

18--- восемнАдцать [vasimNAtsat']

19---девятнАдцать [divitNAtsat']

20---двАдцать [dvAtsat']

30---трИдцать [trİtsat']

40--- сОрок [sOrak]

50---пятдесЯт [piddisYAt]

60---шестьдесят [şızdisYAt]

70---семьдесЯт [sYEmdisyat]

80---вОсемьдесят [VOsimdisyat]

90--- девянОсто [diviNOsta]

100--- сто [sto]

QEYD : одИннадцать(11)və четЫрнадцать(14) sözlərindən başqa qalan bütün

......нАдцать sonluğu ilə bitən saylarda vurğu 'A' ya düşəcək. Bunu unutmayın!

Bir də 50...60...70...80...90 sonuдесят sonluğu ilə qurtarır və десят-ın sonunda

"ь" qoyulmur❌. Çoxu bunu səhv yazır.

20.........30 rəqəmləri isəдцать sonluğu ilə qurtarır.

40--- fərqli yazılır bütün saylardan. СОрок-40.

İSTİSNA: девять(9), десять(10), пятьнадцать(15), девятнадцать(19),

пятьдесят(50), девяносто(90)---- bu saylarda "я" hərfi [i] kimi tələffüz olunacaq.

4cü hissə

"Fellər(Глаголы). -ать ilə qurtaran fellərin şəxsə görə dəyişməsi"

Rus dilinin ən əsas mövzularından biridir. Bu dərsdə fel haqqında qısa məlumat verəcəm.

Əsas dərslərimiz bundan sonra başlayacaq.

Az.can dilində olduğu kimi rus dilində də felin məsdər forması "что делать"? (Nə

etmək?) sualına cavab verir.

Məsdər halındakı rusca fellər -ть/-ся/-чь kimi şəkilçilərlə qurtarır. Ən çox yayılan şəkilçisi isə

"-ть" şəkilçisidir.

Rus dilində fellər 2 qrupa bölünür. Bu qruplar fellərin şəxsə görə dəyişmə şəkilçilərini

bildirir. Bunu nümunələrlə izah edəcəm. 2 qrupa bölünən fellər bunlardır:

1-ci qrup fellər: sonu -ать/-ять və -eть ilə bitən bəzi fellər daxildir.

2-ci qrup fellər: sonu -ить ilə qurtaran fellər və -eть ilə bitən bəzi fellər daxildir.

Bu dərsdə sonu -ать ilə bitən felləri göstərib onları şəxsə görə dəyişəcəyik.

Şəkilçiləri yumşaq söyləməyə diqqət edin. Yumşaltma işarəsini (-ь) çox qısa [i] şəklində

tələffü edə bilərsiniz.

1)Знать [znat'] --- bilmək

burada -ь işarəsini yumşaq ya da qısa [i]》kimi tələffüz edək. znAti---belə deməyə çalışın.

Onda daha yaxşı səslənir))

2) рабОтать [rabOtat'] --- işləmək

3) ДЕлать [dYElat'] --- etmək

4) ПонимАть [panimAt'] --- anlamaq, başa düşmək

5) Читать [çitAt'] --- oxumaq

⚠Bunlar sonu -ать ilə qurtarır və 1-ci qrup fellərdir.

Gəlin bu felləri şəxsə görə dəyişək və yadda saxlayaq:

✔ЗНАТЬ [znat'] ----BİLMƏK

Я знАю------mən bilirəm

Ты знАешь----sən bilirsən

Он/она/оно знАет----o bilir

Мы знАем ---- biz bilirik

Вы знАете---- siz bilirsiniz

Они знАют ---- Onlar bilirlər

✔РАБО'ТАТЬ [rabOtat'] ---- işləmək

Я рабОтаю ---- mən işləyirəm

Ты рабОтаешь ---- sən işləyirsən

Он/она/оно рабОтает --- o işləyir

Мы рабОтаем ----- biz işləyirik

Вы рабОтаете ----- siz işləyirsiniz

Они рабОтают ----- onlar işləyirlər

9cu dərs

1ci hissə

"Rusca adların qısaca deyilişi"

🚹OĞLAN ADLARI.

Rəsmi: Qeyri-rəsmi:

Александр ➖ САша

Алексей ➖ Алёша

Андрей ➖ Андрюша

Борис ➖ БОря

Василий ➖ Вася

Виктор ➖ Витя

Владимир ➖ Володя, ВОва

Дмитрий ➖ Дима, Митя

Евгений ➖ Женя

Иван ➖ Ваня

Игорь ➖ həm rəsmi, həm q/r

Николай ➖ Коля

Максим ➖ Макс

Михаил ➖ МИша

Олег ➖ həm rəsmi, həm q/r

Пётр ➖ Петя

Сергей ➖ Серёжа

Юрий ➖ Юра

🚺QIZ ADLARI.

Rəsmi: Qeyri-rəsmi:

Александра ➖ САша

Алёна ➖ həm rəsmi, həm q/r

Анна ➖ Аня

Валентина ➖ Валя

Вера ➖ həm rəsmi, həm q/r

Галина ➖ Галя

Екатерина ➖ Катя

Елена ➖ Лена

Евгения ➖ Женя

Зоя ➖ həm rəsmi, həm q/r

Ирина ➖ Ира

Ксения ➖ Ксеня, Ксюша

Любовь ➖ Люба

Людмила ➖ Люда, Люся, Мила

Мария ➖ Маша

Надежда ➖ Надя

Наталия ➖ Наташа

Нина ➖ həm rəsmi,həm q/r

Ольга ➖ Оля

Светлана ➖ Света

Татьяна ➖ Таня

Юлия ➖ Юля

Саша həm qızlara, həm də oğlanlara deyilir.

2ci hissə

" Rusca Ad, Soyad və ata adları"

Отчество [Оtçistva] -- ata adı

Фамилия [famİliya] -- soyad

Имя [İmya] -- ad (orta cins)

Rus dilində rəsmi yerlərdə tanış olan insanlar özlərini sadəcə isimlərilə deyil, ata adları

ilə tanıdırlar.

Gəlin nümunələrdə ata adları hansı şəkilçiləri qəbul edəcək baxaq:

🚹Kişi

Şəkilçi : ович/евич

Ad: Максим

Ata adı: Иван

Иван(son hərfi н ilə bitir və qalın samitdir). Buna görə "ович" şəkilçisi qəbul edəcək, yəni

belə olacaq:

Максим ИвАнович --- Maksim İvan oğlu

Ad: Виктор

Ata adı: Николай

Николай (son hərfi й ilə bitir və yumşaq samitdir). Buna görə й samitinin yerinə "евич"

şəkilçisi qəbul edəcək, yəni belə olacaq:

Виктор Николаевич---Viktor Nikolay oğlu.

🚺Qadın

Şəkilçi: овна/евна

Adı: Марина

Ata adı: Иван

Иван(yenə н hərfi ilə bitir və qalın/sərt samitdir). Buna görə "овна" şəkilçisi qəbul edəcək,

yəni belə:

Марина Ивановна----Marina İvan qızı

Ad: Наталия

Ata adı: Николай

Николай (yenə sonu й samitilə bitir və yumşaq sanitdir) Buna üçün bu hərfin yerinə

"евна" şəkilçisini qəbul edəcək, yəni belə:

Наталия Николаевна---- Nataliya Nikolay qızı

⚠Yadda saxlayın: Ч, Щ, Й həmişə yumşaq samitlərdir.

⚠Yadda saxlayın: Ж, Ш, Щ, Ч hərflərindən sonra heç vaxt "ы", "я" və "ю" yazılmaz.

İstisna: жюри---jüri, брошюра---kitabça, парашют---paraşüt.

Bunlar "ю" ilə yazılır və alınma sözlərdir.

3cü hissə

Mətn: "Şəhərimiz"---Наш гОрод.

Sözlər:

Посмотри [pasmatrİ] -- bax

ПосмотрИте [pasmatrİte] -- baxın

Центр [tsentr] -- mərkəz

ГостИница [qastİnitsa] -- mehmanxana

СтадиОн [stadiOn] -- stadion

БиблиотЕка [bibliatYEka] -- kitabxana

Цирк [tsırk] -- sirk

ШкОла [şkOla] -- məktəb

Haш гОрод.

Вот кАрта. ПосмотрИте. Это наш гОрод. Вот центр. Здесь музЕи, теАтры,

гостИницы, магазИны, ресторАны. А вот моЯ Улица! ПосмотрИте! СлЕва парк,

стадиОн, поликлИника. СпрАва университЕт, библиотЕка, цирк. А вот мой дом, а тут

моЯ шкОла.

4cü hissə

Dialoqlar: "Dərsin nə vaxt olduğunu soruşmaq".

Sözlər:

ПозовИ [pazavİ] --- çağır

ПозовИте [pazavİte] --- çağırın

ЛЕкция [lYEktsiya] --- leksiya, mühazirə

Утро [Utra] --- səhər (isim-nə?)

Утром [Utram] --- səhər (zərf-nə vaxt?)

ВЕчер [VYEçir] --- axşam (isim)

ВЕчером [VYEçiram] --- axşam (zərf)

День [dYEn'] --- gündüz(isim)

Днём [dnyom] --- gündüz (zərf)

Ночь [noç'] --- gecə (isim)

НОчью [nOç'yu] --- gecə (zərf)

Dialoq 1.

➖ ЗдрАвствуйте, это Антон. СкажИте, Анна дОма?

➕ Да, дОма.

➖ ПозовИте её, пожалуйста.

➕ Миниту.

Dialoq 2:

➖ Анна, ты знАешь когдА лЕкция?

➕ Нет, я не знаю. Виктор знАет.

➖ СпасИбо.

Dialoq 3:

➖ Виктор, привЕт. Это Иван. СкАжи, пожалуйста, когдА лЕкция?

➕ ЛЕкция зАвтра Утром.

➖ СпасИбо.

5ci hissə

"Oteldə olarkən lazım olan sözlər və buna aid dialoqlar"

Sözlər:

АдминистрАтор [administrAtır] --- inzibatçı, administrator, müdir

НОмер [nOmir] --- nömrə

КОмната [kOmnata] --- otaq

Лифт [lift] --- lift

БассЕйн [bassEyn] --- hovuz

Aдрес [Adris] --- ünvan

ПОдпись (qadın cinsi) [pOtpis] --- imza

ДАта [dAta] --- tarix

НапрАвo [naprAva] ---1) sağa, sağ tərəfə; 2) sağda, sağ tərəfdə

НалЕво [nalYEva] ---1) sola, sol tərəfə; 2)solda, sol tərəfdə

Наверху [naverxU] ---yuxarıda

Внизу [vnizU] --- aşağıda

Наверх [navYErx] --- yuxarı, üstə

Вниз [vniz] --- aşağı

Прямо [prYAma] --- düz, düzünə

Dialoq 1.

➖ Извините, где здесь администратор?

➕ Администратор? Он внизу, слева.

➖ Спасибо.

➕ Пожалуйста.

Dialoq 2.

➖ Zəhmət olmasa deyin, hovuz haradadır?

➕ O yuxarıdadır. Düz və sol tərəfə.

➖ Təşəkkür edirəm (sağ olun).

➕ Buyurun.

Dialoq 3.

➖ Извините! Скажите, пожалуйста, где номер 8?

➕ ПосмотрИте: вот лифт. А номер 8 направо и прямо.

➖ Спaсибо

➕ Пожалуйста.

Dialoq 4.

➖ Söyləyin, administrator yuxarıdadır?

➕ Yox, o aşağıda, soldadır.

➖ Sağ olun.

➕ Buyurun.

10cu dərs

Доброго времени суток, дорогие участники(Hər vaxtınız xeyir, əziz iştirakçılar).

 Bu gün artıq Başlanğıc səviyyə ONUNCU dərsimizdir və bununla da 1-ci rüb yekunlaşır.

ONUNCU dərsdən sonra 50 sual olacaq keçilmiş dərslərə aid.(1-dən 10a kimi).Dərsləri yaxşı

oxuyun, təkrarlayın və öyrənib yadda saxlayın. Bu günki dərsimizin bir bölməsi ən əsas və

çox çaşdırılan dərslərdən biri olacaq. O biri isə Sifət haqqında olacaq. Çalışacam yaxşı izahat

verim ki, qarışdırmayasınız. Hər kəsə uğurlar😊

 PLAN

1) Cüt səsli saitlərin hansı halda cüt səsdə oxunmasının izahı.

2) "ЭТО" və "ТО" İŞARƏ ƏVƏZLİKLƏRİ.

3) SİFƏTLƏR.

4) Mövzuya aid kiçik və sadə dialoqlar.

10 cu dərs 1ci hissə

"Cüt səsli saitlərin hansı halda cüt səsdə oxunmasının izahı"

Е, Ё, Ю, Я ➖kimi cüt səsli saitlər samit hərfdən sonra gəlMƏdiklərində cüt səsli olaraq

oxunur. Yəni;

1) Sözün başında gəldikdə

2) Saitdən sonra gəldikdə

3) ь və ъ işarələrindən sonrakı vəziyyətlərdə [ye], [yo], [yu], [ya] kimi tələffüz olunacaq.

Məsələn:

✔Sözün başında gəldikdə: Елена [Yelena], eму [yemu]--ona, енOт [yenot]---yenot--------

baxın burada vurğu "o" ya düşür. Vurğusuz "e" hərfi demişdik ki, [i] kimi oxunacaq. Amma

burada e hərfi sözün başında gəldiyi üçün [ye] kimi tələffüz olunacaq.

✔Saitdən sonra gəldikdə: читают [çitayut]--oxuyurlar, понимаете [panimayete]--

anlayırsınız, рабОтает [rabOtayet]---işləyir. Eynilə bu nümunədə də vurğu "o" üzərinə düşür.

Vurğusuz "e" hərfi əslində [i] kimi tələffüz olunmalı idi. Ancaq burada saitdən sonra gəldiyi

üçün vurğusuz da olsa [ye] kimi tələffüz olunacaq.

✔ ь və ъ işarələrindən sonra gəldikdə: семья [sim'ya]--ailə, объект [ab'yekt] --

obyekt, подъём [pad'yom]--yoxuş və s.

Samitdən sonra gəldikdə isə bu samiti yumşaldır və "y" səsini itirirlər. Keçən dərslərdə

bunu demişdik. Məsələn:

лЕто [lYEta] ---[l (Y❌)eta]--- "l" daha incə (yay)

здесь [zdYEs']---- [zd(❌)es']---' "d" daha incə

мЯсо [mYAsa] --- [m(❌)asa]--Ət.

Burada "m" daha incə deyilməlidir.

10-cu dərs 2ci hissə

"ЭТО"(Bu) və "ТО" (O) işarə əvəzlikləri:

İşarə əvəzlikləri Az.can dilində bu/o; bunlar/onlar mənasındadır və işarə edilən şəxs və ya

əşyanın qarşısında(önündə) yer alırlar.

Rus dilində işarə əvəzlikləri aid olduqları isimlə cinsinə, cəmdə olmasına və hal

baxımından uyğunlaşırlar.

✔Kişi cins isim işarə edilərsə: "ЭТОТ", "ТОТ"

✔Qadın cins isim işarə edilərsə: "ЭТА", "ТА"

✔Orta cins isim işarə edilərsə: "ЭТО", "ТО"

✔Cəm halındq bir isim işarə edilərsə: "ЭТИ", "ТЕ" olacaq.

Gəlin nümunələrə baxaq və bu zaman daha aydın başa düşüləcək:

1)Этот студент - мой друг (Bu tələbə mənim dostumdur). Burada "студент" kişi cins

olduğu üçün işarə edilən 'bu' əvəzliyi də "этот" olacaq.

2) Эта газета ваша? (Bu qəzet sizindir?). Burada "газета" qadın cins olduğu üçün işarə

edilən 'bu' əvəzliyi də "эта" olacaq.

3) Это пальто её.(Bu palto onundur). Burada пальто orta cins olduğu üçün işarə edilən

'bu' əvəzliyi də "это" olacaq.

4) Эти рассказы моИ.(Bu hekayələr mənimdir). Burada "рассказы" cəmdə olduğu üçün

işarə edilən 'bu' əvəzliyi də " эти" olacaq və eyni zamanda yiyəlik əvəzliyi də

müvafiq olaraq cəmdə, yəni "мои" olacaq.

Ən əsas məsələ fərqi necə anlayaq? deyirsinizsə gəlin qarşılaşdırma edək. O zaman

aydın olacaq.

✔Это/то журнал.➖Я читаю этот/тот журнал.

Bu/o (nə?), jurnaldır. Mən bu/o (hansı?) jurnalı oxuyuram.

Görürsünüz birinci cümlədə bu/o (nə?) sualına cavab verir. İkinci cümlədə isə bu/o

(hansı?) sualına cavab verir.

✔Это/то наша поликлИника.➖Эта/та поликлиника наша.

Bu/o (nə?), bizim poliklinikadır. Bu (hansı?) poliklinika bizimdir.

Gördünüz birinci cümlədə bu/o "nə?" sualına cavab verir. İkinci cümlədə isə bu/o

"hansı?" sualına cavab verir.

✔Это/то наше общежитие.➖Это/то общежитие наше.

Bu/o (nə?), bizim yataqxanadır. Bu/o (hansı?) yataqxana bizimdir.

Burda da yenə sadəcə sözlərin yerini dəyişməklə birinci cümlə nə? sualına cavab verdi.

İkinci cümlə isə hansı? suslına cavab verdi.

✔Это/то наши учебники. ➖ Эти/те учебники наши .

Bu/o (nə?), bizim dərsliklərdir. Bu/o (hansı?) dərsliklər bizimdir.

Eynilə burada da birinci cümlə nə? sualına cavab verir, ikinci cümlə isə hansı? sualına

cavab verir.

10-cu dərs 3cü hissə

"SİFƏT---ПРИЛАГАТЕЛЬНОЕ"

Az.dilində sifətlər isimlərin qarşısına gələrək (rus dilində isimlərdən sonra da gələ bilər)

əşyanın rəngini, şəklini, necəliyini və s. kimi müxtəlif yönlərdən tamamlayan, tərif edən nitq

hissəsidir.

Rus dilində sifətlər aid olduqları isimin "cins" və " cəmdə" olması vəziyyətindən asılı

olaraq "КакOй?", "КакAя?", "КакOе?", "КакИе?" (Hansı, necə?) suallarına cavab verir.

1) Kişi cinsi: КАКОЙ? (Hansı? Necə?)

2) Qadın cinsi: КАКАЯ? (Hansı? Necə?)

3) Orta cins: КАКОЕ? (Hansı? Necə?)

4) Cəmdə: КАКИЕ? (Hansı? Necə?)

ŞƏKİLÇİLƏRİ:

Kişi cins: -ОЙ, -ЫЙ, -ИЙ

Qadın cins: -АЯ, -ЯЯ

Orta cins: -ОЕ, -ЕЕ

Cəmdə: -ЫЕ, -ИЕ

AÇIQLAMA: Hansı şəkilçi hansı halda yazılacaq❔❔❔

✔KİŞİ CİNSİ:

-ОЙ ➖bu şəkilçi vurğulu olduğu zaman yazılacaq. Yəni vurğu -ой

şəkilçisinə düşürsə...Məsələn: бoльшОй [bal'şOy]--böyük. Göründüyü kimi vurğu

şəkilçinin üzərinə düşür.

-ЫЙ ➖ bu şəkilçi sözün kökü qalın samitlə bitdiyində yazılacaq. Məsələn: красиВый --

gözəl. Göründüyü kimi şəkilçidən əvvəlki hərf "В" -dır və qalın samitdir. Ona görə -ый

yazılacaq.

-ИЙ ➖ "н" hərfilə bitən bəzi sözlərdə və 7 hərf qanununa daxil olan sözlərin

sonunda yazılacaq:

1. "н" hərfilə bitən, məsələn: синий [siniy]-göy(rəng). Göründüyü kimi "н" hərfilə bitir və -

ий yazılacaq. "H" ilə bitən bütün sözlərə aid deyil!

2. 7 hərf qanununa daxil olan hərflər. Ж, Ч, Ш, Щ, Г, К, Х. Məsələn: хороШий - yaxşı. Ш

hərfilə bitir sözün kökü və 7 hərfdən biridir.

✔QADIN CİNSİ:

АЯ ➖üçün xüsusi qayda yoxdur❌

-ЯЯ ➖kökü yenə kişi cinsindəki kimi "н" ilə bitən bəzi(bütün sözlərdə yox) sözlərdə

işlənir. Məsələn: сиНяя-göy.

✔ORTA CİNS:

-ОЕ ➖ümumən vurğu şəkilçi üzərinə düşəndə. Məsələn: болшОе.

-ЕЕ ➖ ümumən kökü xışıltılı Ж, Ч, Ш, Щ hərflərilə bitdiyində. Məsələn: хорошее.

✔CƏMDƏ:

-ЫЕ ➖kökü qalın samitlə bitdiyində. Məsələn: ноВые--yeni

-ИЕ ➖1. kökü "н" ilə bitən bəzi sözlərdə.

2. Ж, Ч, Ш, Щ, К, Г, Х kökü bu hərflərdən hər hansı birilə bitərsə ие yazılacaq. Məsələn:

руссКий - rus, rusca.

10-cu dərs 4cü hissə

"Mövzuya aid kiçik və sadə dialoqlar"

SÖZLƏR:

(Antonimlər)

1) стАрый [stArıy] --- köhnə, yaşlı нОвый [nOvıy] --- yeni, təzə

2) дорогОй [daraqOy] --- bahalı

дешёвый [diŞOvıy] --- ucuz

3) красИвый [krasİvıy] --- gözəl

некрасИвый [nikraSİvıy] --- çirkin

4) хорОшой [khaROşıy] --- yaxşı

плохОй [plakhOy] --- pis

5) роднОй [radnOy] --- Ana, doğma, əziz,öz

нероднОй [niradnOy] --- ögey

6) ширОкий [şirOkiy] --- geniş, enli

Узкий [Uzkiy] --- dar

7) рУсский [rUskiy] --- rus(sifət); rusca

8) Очень [Oçin'] --- çox

9) часЫ [çiSI] ---saat(qol,divar)--həmişə cəmdə

10)пАрень [pArin'] --- gənc oğlan

11) мне нрАвится [mnye nrAvitsa] --- mən bəyənirəm, xoşuma gəlir.

12) тебе нрАвится [tibye nrAvitsa] --- sən bəyənirsən, sənin xoşuna gəlir.

13) тёплый [tyOplıy] --- isti, ilıq

14) сАмый [SAmıy] --- ən

Dialoq 1.

➖Скажите, что это?

➕Это журналы "СПОРТ", "МОСКВА" и "КИТАЙ" .

➖Какой журнал самый интересный?

➕Вот этот журнал. Журнал "СПОРТ".

P.S. Fikir verdinizsə "журнал" kişi cins olduğu üçün, "какой' da sifətin kişi cinsinin

sualıdır. Eyni zamanda da "интереснЫЙ" da kişi cinsinin şəkilçisini qəbul etməlidir. Yəni

göstərmək istədiyimiz isim hansı cinsdədirsə müvafiq olaraq qarşısındakı sifət də o cinsdə

olmalıdır. Hətta "самый" sözü də cinsə görə olmalıdır. Bunu unutmayın!

BAŞLANĞIC SƏVİYYƏ.

Uzun fasilədən sonra yenidən dərslərimizə qaldığımız yerdən başlayırıq. Bu gün ON

BİRİNCİ dərsimizi keçəcəyik.

 PLAN:

1) "Г" samitinin -ого/его şəkilçilərində "в" kimi oxunması.

2) Sənət (peşə) soruşmaq.

3) Qiymət soruşmaq. "Сколько стоит?"

4) Aydınlaşdırma bağlayıcısı "что" (ki; -diyini) və səbəb bağlayıcısı "потому что"(çünki;

...dən ötrü)

5) Dialoq.

BAŞLANĞIC SƏVİYYƏ.

ON BİRİNCİ dərsimizin 1-ci bölməsi:

"Г samitinin -ого/-его şəkilçilərində в kimi oxunması"

Sonrakı dərslərimizdə isimlərin hallarını öyrənəndə rus dilində yiyəlik halındakı kişi cins

isimləri tərif edən SİFƏT, SIRA SAYLARI, İŞARƏ və yiyəlik əvəzliklərinin -ого/-его kimi

şəkilçilərilə qurtardığını görəcəyik.

"Г" hərfi -ого/-его ilə bitən sifət, sıra sayı və əvəzliklərdə həmişə "в" kimi oxunur.

Məsələn:

✔Дом моЕГО брата --- mənim qardaşımın evi.

Burada брата yiyəlik halındakı kişi cins isimdir, yəni qardaşımın. Onu tərif edən,

aydınlaşdıran моЕГО isə yiyəlik əvəzliyidir.

✔Машина твоЕГО хорошЕГО друга --- sənin yaxşı dostunun maşını.

Burada друга yiyəlik halındakı isimdir, yəni dostunun. Onu tərif edən хорошЕГО sifət,

твоЕГО isə yenə yiyəlik əvəzliyidir.

✔кОГО здесь нет? ЕГО нет. --- kim burada yoxdur? O yoxdur.

Burada кОГО yiyəlik halının sualı, ЕГО isə yiyəlik əvəzliyidir.

İSTİSNA: сЕГОдня sözündə də г samiti в kimi oxunacaq, ancaq burada сегодня zərfdir.

Сегодня [siVOdnya] -- bu gün

P.S. bunları daha ətraflı qabaqdakı dərslərimizdə öyrənəcəyik.

BAŞLANĞIC SƏVİYYƏ.

ON BİRİNCİ dərsimizin 2-ci hissəsi:

"Sənət/peşə soruşmaq"

ПрофЕссия [prafYEsiya] --- sənət, peşə

Rus dilində peşəsini öyrənmək üçün 2 cür sual verə bilərik:

1) Какая профЕссия?

Məsələn;

Какая ваша профЕссия?

Sizin sənətiniz hansıdır?

2) Кто по профЕссии?

Məsələn;

Кто ты по профEссии?

Sənətin üzrə kimsən?

İki sual da "Peşə (..n)(..niz) nədir?" olaraq tərcümə edilir və 2-ci sual daha çox işlənir. Yəni

bu: Кто по профЕссии?

Bir də, 2-ci sual qısa şəkildə də soruşulur. Məsələn: Кто вы? ---peşəniz nədir?

Nümunələr:

Какая твоя профЕссия? = Кто ты по профЕссии? = Кто ты?

Какая ваша профЕссия? = Кто вы по профЕссии? = Кто вы?

Какая его/её профЕссия? = Кто он/она по профЕссии? = Кто он/она?

Sözlər:

ШкОльник/шкОльница --- məktəbli oğlan/məktəbli qız

ЮрИст [yurİst]--- hüquqşünas

ПевЕц/певИца [pivYEts/ pivİtsa] --- müğənni kişi/müğənni qadın

3cü hissə

"Qiymət öyrənmək. Сколько стоит?"

СкОлько [skOlka] --- neçəyədir? nə qədərdir?

СтОить [stOit'] --- qiyməti, dəyəri olmaq(fel)

СкОлько стОит [skOlka stOit] --- qiyməti neçəyədir?

1 və 2 rəqəmləri ilə birlikdə işləndikləri isimlərin cinslərinə uyğun şəkilçilər alırlar.

Misal üçün:

"1"

1 lirə (лира-qadın c.) ---- однА лира

1 dollar/avro/rubl/manat (доллар/евро/рубль/манат-kişi c.) ----

один доллар/евро/рубль/манат

1 pəncərə (oкно -orta c.) ---- однО окно

Görürsünüz 1 rəqəmi cinslərə uyğun dəyişdi.

"2"

2 lirə --- двЕ лиры (qadın cinsi)

2 dollar/avro/rubl/manat --- двА доллара/ евро/ рубля/маната (kişi cinsi)

2 pəncərə --- двА Окна(orta cins).

1 və "один" sözü ilə bitən saylarla bərabər işlənilən pul vahidlərinin şəkilçilərinə.diqqət

edək. Nümunələrdə başa düşəcəksiniz.

Один рубль(1), двадцать один (21) доллар, сорок один (41) евро, девяносто одна

(91) лира, сто один (101) рубль.

2, 3 və 4 rəqəmləri ilə və "два", "три", "четыре" sözləri ilə bitən saylarla bərabər işlənilən

pul vahidlərinin şəkilçilərinə diqqət edək: рублЯ, дОллара, Евро, лИры.

Два рубля(2 rubl), двадцать три доллара (23 dollar), пятьдесят четыре евро (54

avro), восемьдесят две лиры (82 lirə), сто три доллара (103 dollar).

5 dən 20 ə qədər və ondan yuxarıda göstərilən vəziyyətlər xaric olduğunda pul

vahidlərinin şəkilçiləri belə olacaq:

РублЕЙ, дОлларов, манат(manat dəyişmir), евро, лир.

5 рублей, тридцать пять долларов(35), сорок семь евро (47), шестьдесят восемь лир

(68), десять рублей(10), двенадцать долларов (12), двадцать лир (20).

Nümunələr:

1) Сколько этo стоит? 1 rubl.

2) Сколько стоит это пальто? 21 rubl

3) Сколько стоит этот шарф? 22 rubl

4) Сколько стоит эта сумка? 25 rubl

5) Сколько стоят эти яблоки? 4 rubl

6) Скажите, пожалуйста, сколько стоит этот большой словарь? 17 dollar

7) Скажите, сколько стоит кофе? 2 manat

Извините, скажите, пожалуйста,.сколько стоит эта красная книга? 1 dollar

9) А сколько стоЯт эти большие часы? 150 lirə

10) Скажите, этот журнал дорогой? Нет, не дорогОй. А сколько он стоит? 4 manat

11) Скажите, пожалуйста, этот шкаф дорогОй? Нет. А сколько он стоит? 125 avro.

DİQQƏT: bu dərsi yaxşı oxuyun. Gələcək dərslərimizdə də lazım olacaq.

dostlar, axırda yazdığım 11 cümlənin az.ca tərcüməsini və cavablarını isə rusca yazın.

4cü hissə

"Aydınlaşdırma bağlayıcısı что və səbəb bağlayıcısı потому что"

Bunlara uyğunlaşdırma bağlayıcısı da deyə bilərik. Uyğunlaşdırma bağlayıcılarının

vəzifəsi mürəkkəb cümlələrdə baş cümlə və budaq cümlə arasında əlaqə yaratmaqdır. Bu

cür bağlayıcıların bir çox növü var. Bu dərsdə biz aydınlaşdırma bağlayıcısı "ЧТО" və

səbəb bağlayıcısı "потому что" öyrənəcəyik.

Aydınlaşdırma bağlayıcısı "что" (-diyini 4; ki) baş cümlədə sözü keçən hadisənin

açıqlamasını verir . Bu bağlayıcı az.can dilində "ki" olaraq da tərcümə olunur.

Məsələn;

🚩Я знаю (baş cümlə), что (-diyini4; ki) Иван журналист(aydınlaşdıran cümlə).

İvanın jurnalist olDUĞUNU bilirəm = Mən bilirəm ki, İvan jurnalistdir.

Göründüyü kimi 2 cür də (1.-diyini; 2.ki) işlənə bilər. Daha çox "ki" bağlayıcısı kimi işlənir.

ХХХ

SƏBƏB BAĞLAYICISI "ПОТОМУ ЧТО".

Səbəb bağlayıcısı потому что (çünki, ...dən ötrü) mürəkkəb cümlələrdə olan və bir

hadisənin səbəbini açıqlayan bağlayıcıdır.

Məsələn;

🚩Мне нравится Стамбул(baş cümlə), потому что (çünki) это мой

родной гОрод(açıqlamasını verən cümlə).

İstanbul xoşuma gəlir, çünki bu mənim doğma şəhərimdir.

5ci hissə

"Dialoq"

Sözlər:

Выставка --- sərgi

Картина --- şəkil, tablo

Матрёшка --- Matryoşka

Qısa mətn:

Budur köhnə Moskva parkı. Bax sərgi. Burada suvenirlər, kitablar, tablolar, matroşkalar var.

(Bunu rusca yazın)

Dialoq

+СкажИте, пожалуйста, сколько стоят эти матрёшки?

-- Какие матрёшки?

+Вот эти.

-- Сто рублей.

+ Покажите, пожалуйста.

12ci dərs

1ci hissə

"жч, зч və сч bitişik samitlərin tələffüzdə [şş] , bəzən də [şç] kimi oxunması"

Bitişik samitlər жч, зч, сч uzun və yumşaq "[şş]" kimi tələffüz olunur.

Misal üçün:

✔муЖЧина [muŞŞina] --- kişi

✔перебеЖЧик [piribyeŞŞik] --- fərari

✅груЗЧик [qruŞŞik] --- yükvuran, malyükləyən fəhlə

✅перевоЗЧик [pirivOŞŞik] ---mal daşıyan, bərəçi, salçı.

✅навяЗЧивый [navyaŞŞivıy] --- zəhlətökən, sırtıq

🚩СЧастье [ŞŞast'ye] --- xoşbəxtlik

🚩СЧёт [ŞŞöt] --- hesab

🚩раСЧёска [raŞŞöska] --- daraq.

2ci hissə

Fellərdə zaman"

Qrammatikanın əsas mövzularından biridir. Fellərdə zaman bir hərəkətin nə vaxt

edildiyini göstərir. Felin göstərdiyi hərəkət ya keçmiş zamanda edilmiş, ya indiki zamanda

edilməkdə, ya da gələcək zamanda ediləcəkdir.

Rus dilində zamanlar az.can dilində olduğu kimi İNDİKİ ZAMAN (настоящее время),

GƏLƏCƏK ZAMAN (будущее время) və KEÇMİŞ ZAMAN (прошедшее время) olmaq

üzrə 3 yerə bölünür:

Rus dilində fellərin zaman sistemi deyil, əsas yeri "hal" qavramı tutur. Hal qavramı nədir?

Yəni bir hərəkətin müvəffəqiyyətlə başa çatıb çatmadığını bildirir.

Müvəffəqiyyətlə bitmiş olan hərəkət "TAMAMLANMIŞ" , müvəffəqiyyətlə qurtarmamış

olan hərəkət isə (hələ davam etməkdə olan və ya 1 dəfədən çox meydana gələn,

təkrarlanan) "TAMAMLANMAMIŞ" hərəkət adlanır. Rus dilinin ən əsas mövzusudur bu.

⚠Tamamlanmamış --- несовершенный вид(НСВ)

⚠Tamamlanmış --- совершенный(СВ)

Məsələn, "знать" felini nümunə götürək:

1) Знать --- bilmək,tanımaq (hərəkətin tamamlanMAmış halı)

2)Узнать --- bilmək, tanımaq, öyrənmək (hərəkətin tamamlanmış halı).

✔İNDİKİ Z. ---- знаю,знаешь, знает....və s.(bilirəm,bilirsən, bilir....)

✔KEÇMİŞ Z. ---- знал(kişi c)/знала(qadın c)/знали(cəmdə)--(bilirdim(n)/bilirdim(n),

bilirdilər)

✔GƏLƏCƏK Z. ---- буду знать, будешь знать... (biləcəyəm, biləcəksən...). Burada

yadda saxlayın tamamlanmamış fel, yəni знать mürəkkəb gələcək zamanda ancaq "быть"

felilə işlənəcək və şəxslərə görə dəyişəcək(буду, будешь, будет,будем,будете будут).

Mürəkkəb gələcək zaman "быть" feli ilə işlənir.

İndi isə знать felinin tamamlanmış halı olan "узнать" felinə baxaq:

✔İNDİKİ Z. ----- yoxdur. Yəni tamamlanmış fellərin indiki zamanı olmur❌

✔KEÇMİŞ Z. ----- узнал(м.р)/узнала(ж.р)/узнали(cəm). Bildi(m,n), bildilər/

öyrəndi(m,n), öyrəndilər.

✔GƏLƏCƏK Z. ----- Узнаю, узнаешь, узнает....və s. Bilərəm, bilərsən, bilər və s. Bu

gələcək zamana isə "Sadə gələcək zaman" deyilir. Yəni быть felsiz işlənir.

DİQQƏT: yenə yadda saxlayın TAMAMLANMIŞ fellərin indiki zamanı olmur❌❌❌

3cü hissə

Felin indiki zamanı. 1-ci qrup yeni fellər"

İndiki zaman danışma anında gerçəkləşdirilən, ya da arasıkəsilmədən, tez-tez edilən

hərəkətlər üçün edilməktədir.

⚠Fellərin indiki zamanı sadəcə TamamlanMAmış fellərlə ifadə olunur.

İNDİKİ ZAMANDA OLAN FELLƏRİN SUALLARI BUNLARDIR:

🚩Что делать? ---- nə etmək?

Что я делаю? --- nə edirəm?

Что ты делаешь? --- nə edirsən?

Что он/она/оно делает? --- nə edir?

Что мы делаем? --- nə edirik?

Что вы делаете? --- nə edirsiniz?

Что они делают? --- nə edirlər?

9-cu dərsdə -ать ilə qurtaran 1-ci qrup fellərin, yəni "e" tipi fellərin şəxs üzrə dəyişməsini

və tamamlanMAmış(bitməmiş) vəziyyətdə olan ilk 5 feli öyrənmişdik: знать, работать,

делать, понимать, читать.

İndi isə 1-ci qrup(yəni sonu -ать/-ять ilə bitən) 7 yeni felləri indiki zamanda şəxsə görə

dəyişək:

Писать [pisAt'] --- yazmaq

ГулЯть [qulYAt'] --- gəzmək

ИгрАть [iqrAt'] --- oynamaq

ЗАвтракать [ZAftrakat'] --- səhər yeməyi etmək

ОбЕдать [abYEdat'] --- nahat etmək(yemək)

Ужинать [Ujinat'] --- şam yeməyi etmək

ОтдыхАть [addıkhAt'] --- istirahət etmək, dincəlmək

Felləri indiki zamanda şəxsə görə dəyişək:

✔ПИСАТЬ(НСВ) --- yazmaq

Я пишУ --- mən yazıram

Ты пИшешь --- sən yazırsan

Он/она/оно пИшет --- o yazır

Мы пИшем --- biz yazırıq

Вы пИшете --- Siz yazırsınız

Они пИшут --- Onlar yazırlar

✔ГУЛЯТЬ(НСВ) --- gəzmək

Я гулЯю --- mən gəzirəm

Ты гулЯешь --- sən gəzirsən

Он/она/оно гулЯет --- o gəzir

Мы гулЯем --- biz gəzirik

Вы гулЯете --- siz gəzirsiniz

Они гулЯют --- onlar gəzirlər

4cü hissə

"Никто və ничего inkar əvəzlikləri".

Heç kim ---- никтО [niktO]

Heç nə ---- ничегО [niçivO]

Nümunələr:

-Кто знает? (Kim bilir?)

+Никто не знает (Heç kim bilmir)

-Что вы здесь делаете? (Burada nə edirsiniz?)

+Ничего не делаю (Heç nə etmirəm)

Cümlələr:

1) Что ты делаешь? - ГулЯю, а ты? - А я ничегО не дЕлаю.

Nə edirsən? - Gəzirəm, bəs sən? - Mən isə heç nə etmirəm.

2) Кто здесь рабоОтает? - НиктO не рабОтает.

Kim burada işləyir? -Heç kim işləmir.

3) Что здесь дЕлают эти дЕти? - Они игрАют.

Bu uşaqlar burada nə edirlər? - Oynayırlar.

4) Кто там зАвтракает? - НиктО не зАвтракает.

Kim orada səhər yeməyi edir? - Heç kim səhər yeməyi etmir.

5) Мы Ужинаем Утром? - Нет, мы Ужинаем вечЕром.

Biz səhər şam yeməyi yeyirik? - Yox, biz axşam şam yeməyi yeyirik.

6) Вы читаете? - Нет. - А что вы дЕлаете? - НичегО не ДЕлаю.

Siz oxuyursunuz? - Yox. - Bəs siz nə edirsiniz? - Heç nə etmirəm.

7) Кто здесь хорошо пИшет по-русски? - Никто не пИшет.

Kim burada rusca yaxşı yazır? - Heç kim yazmır.

5ci hissə

"Zərf (Наречие)"

Zərf --- bir vəziyyəti açıqlayan və ya bir hərəkətin necə?harada?nə vaxt?nə üçün? edildiyini

başa salan nitq hissəsidir.

İsimlərdən, sifətlərdən, saylardan və fellərdən törəyir. Sifətlər kimi cins, say və hallara

görə dəyişmir.

Bu dərsdə sifətlərdən törəmiş tərzi-hərəkət zərfləri ilə tanış olacağıq. Tərzi-hərəkət

zərfləri "КАК?" --- necə?nə şəkildə? sualına cavab verərək sifət şəkilçisi yerinə "o" hərfi

gələrək düzəlir.

Məsələn:

SİFƏT

какой/какая/какое/какие?(hansı?necə?)

красИвый гОрод --- gözəl şəhər

интерЕсная кнИга --- maraqlı kitab

хорОший пАрень --- yaxşı oğlan

плохОй фильм --- pis kino

ZƏRF

как?(necə?nə şəkildə?)

Здесь красИво --- Burda gözəldir.

Это интерЕсно --- Bu maraqlıdır.

Он хорошО рабОтает --- O yaxşı işləyir.

Я плОхо знАю русский язык --- Rus dilini pis bilirəm.

⚠Yadda saxlayın zərflər fellə əlaqəlidir, sifətlər isə isimlə. Yəni zərflər hərəkətin

necəliyini bildirir. Məsələn: gözəl oxumaq, yaxşı yazmaq, maraqlı oynamaq və s. Sifətlər isə

əşyanın necəliyini bildirir. Məsələn: Səliqəli otaq, müəmmalı sirr, yaxşı dost, gözəl rəfiqə və

s.

Cümlələr:

1) Mən bu şəhəri çox yaxşı tanıyıram.

2) Burda sənə xoşdur?(xoşuna gəlir?) -- Pis deyil

3)Maraqlıdır, bu şərfin qiyməti neçəyədir?

4) O, çox gözəl yazır.

Доброго времени суток, дорогие участники(Hər vaxtınız xeyir, əziz iştirakçılar). Bu gün

ON ÜÇÜNCÜ dərsimizi keçəcəyik və bu dərsdən etibarən çox gözlədiyiniz "İsimin halları"na

başlayırıq. Hər kəsə uğurlar:)

 PLAN:

1) Digər oxunma qaydaları.

2) İsimin halları

3) İsimin "Barəlik halı". "В" və "НА" qoşmaları.

4) Bir şey oynamaq (играть в......)

5) Dialoqlar.

BAŞLANĞIC SƏVİYYƏ.

13:+ cu dərs ON ÜÇÜNCÜ dərsimizin 1-ci hissəsi:

"Digər oxunma qaydaları"

İndiyə kimi sizinlə hardasa bütün rusca oxunma qaydalarını öyrəndik. Bu dərsdə

öyrənəcəyimiz son qaydalar , əslində tam olaraq qayda sayılmaz, daha çox sözlərin rahat

oxunması üçün edilən qısaltmalardır deyək. Gəlin baxaq:

1) -тсья şəkilçisi ilə bitən sözlərin qalın "tsa" kimi oxunması. Məsələn:

ОдевАться [adivAtsa] --- geyinmək

УмывАться [umıvAtsa] --- əl-üzünü yumaq

Göründüyü kimi "ь" tələffüzdə işlənməyərək qalın tsa kimi oxunacaq.

2) стн və здн üçlü hərf yanaşı gəldikdə ortadakı "т" və "д" hərfləri deyilmir. Məsələn:

Честный [ÇEsnıy] -- dürüst

ПОздно [pOzna] -- gec

3) щн birləşik samitlərin "şn" kimi oxunması. Məsələn:

ПомОщник [pamOşnik] -- köməkçi

4) рдн üçlü hərf yanaşı gəldikdə "д" səsinin oxunmaması. Məsələn:

СЕрдце [sYErtse] -- ürək

5) сж, зж, сш, зш birləşik samitlərin UZUN "j" və ya "ş" kimi oxunması. Məsələn:

СжигАть [jjıqAt'] -- yandırmaq

Езжай [yiJJAY] -- get (miniklə)

Выросший [VIraşşıy] -- böyümüş, boya-başa çatmış

НИзший [Nİşşıy] -- ən düşük, ən alçaq

6) тч və дч birləşik samitlərin uzun "ç" kimi oxunması. Məsələn:

КЕтчуп [kYEççup] -- ketçup

Матч [maçç] -- matç

ВклАдчик [fklAççik] -- əmanətçi

7) увств və авств beşli samit hərf yanaşı gəldikdə ilk "в" hərfinin oxunmaması. Məsələn:

ЧУвствовать [ÇUstvavat'] -- hiss etmək

ЗдрАвствуйте [zdrAstvuytye] -- salam

8) "Cольнце" sözü ilə olan və bu sözdən törənən digər sözlərdəki "лнц" üçlü hərfrin

ortasındakı "л" hərfinin oxunmaması. Məsələn:

СОлнце [SOntse] -- Günəş

Солнцезащитный [SOntsezaşşitnıy] -- günəşqoruyucu

СОлнцезащитные очки [sOntsezaşşitnıye açki] -- günəşqoruyucu eynək.

9) что sözündə və bu sözdən törənmiş digər sözlər "чт" ikili hərf yanaşı gəldikdə "şt" kimi

oxunması. Məsələn:

Что [şto] -- nə; ki

Что-нибуд [ştonibUt] -- hər hansı bir şey

Потому что [patamUşta] -- çünki

ON ÜÇÜNCÜ dərsimizin 2-ci hissəsi:

"İsimin halları"

Rus dilində isim mövzusu əsas mövzulardan biridir və böyük işlənmə sahəsinə malikdir.

Azərbaycan dilində olduğu kimi rus dilində də cəmi 6 hal vardır və hər hal tək/cəm

formasında ayrı-ayrı olmaq üzrə bu hallara görə dəyişilir. Gəlin hallara baxaq. Bunun üçün

az.can dilində bir söz misal olaraq götürüb onu nümunədə işlədək.

"Ev" sözünü hallara görə dəyişək.

HALLAR:

1.Adlıq hal --- Bu evdir.

2.Yiyəlik hal(-in) --- Evin pəncərəsi.

3.Yönlük hal (-a,-ə) --- Bu evə lazımdır.

4.Təsirlik hal (-ı,-i,-u,-ü) --- Evi görürəm.

5.Birgəlik hal (-ilə;-la,-lə) --- Evlə əlaqəli problem var.

6.Barəlik hal (-da,-də) --- Evdə kim var?

İsimin hallarının rusca adları, sualları və qısa yazılışı belədir:

✔Rusca isimin halları:

ИменИтельный падеж(И.п) --- Adlıq hal

РодИтельный падеж(Р.п) --- Yiyəlik hal

ДАтельный падеж(Д.п) --- Yönlük hal

ВинИтельный падеж(В.п) --- Təsirlik hal

ТворИтельный падеж(Т.п) --- Birgəlik hal

ПредлОжный падеж(П.п) --- Barəlik hal

✔Sualları: Nümunə:

1)Adlıq hal

Кто?(kim?) Это дом

Что?(nə?) Bu, evdir.

2)Yiyəlik hal

КогО?(kimin?) ОкнО дОма

ЧегО?(nəyin?) Evin pəncərəsi

3)Yönlük hal

КомУ?(kimə?) Это нАдо дОму

Чему?(nəyə?) Bu evə lazımdır

4)Təsirlik hal

КогО?(kimi?) Я вИжу дом

Что?(nəyi?) Evi görürəm

5)Birgəlik hal

Кем?(kiminlə?) ПроблЕма с дОмом

Чем?(nə ilə?) Еvlə bağlı problem var

6)Barəlik hal

O ком?(kim haqqında?) Кто в дOме?

О чём?(nə haqqında?) Evdə kim var?

P.S. barəlik hal "в" və "на" qoşmalarıyla işlənir.

ON ÜÇÜNCÜ dərsimizin 3-cü hissəsi:

"İsimin Barəlik halı"

Предложный падеж

Əvvəlcədən xatırlatım ki, isimin hallarını asandan mürəkkəbə doğru keçəcəyik. Ən asan hal

Barəlik haldır.

Barəlik hal qoşmalı hal olaraq da bilinir. Digər hallarda qoşmalı və qoşmasız işlənmə üsulları

mövcud ikən bu halda qoşmasız cümlə olmur⚠Yadda saxlayın!

Barəlik hal 2 əsas funksiyanı yerinə yetirir:

1) "Где" (harada?)sualına cavab verir

2)О ком?/О чём? (Kim haqqında?nə haqqında)sualına cavab verir.

Bu dərsdə Barəlik halının 1-ci funksiyasını öyrənəcəyik.

✔ГДЕ?(HARADA?)

Barəlik hal "где(harada)?" sualına cavab verərkən "в"(içində) və "на"(üstündə) qoşmaları

ilə işlənir.

Məsələn:

Где книга? --- Книга на столЕ.

Kitab haradadır? --- Kitab stolun üstündədir.

Где собАка? --- Собака в дОме.

İt haradadır? --- İt evin içindədir(evdədir).

🚩İndi isə keçək ən əsas məsələyə. Barəlik halında təkdə olan isimlərin cinsə uyğun

şəkilçiləri hansılardır? Bunlar "tək" isimin şəkilçiləridir və aşağıdaklardır:

KİŞİ CİNSİ:

Adlıq hal Barəlik hal

 Samitlə

 bitən:

журнал в журнале (jurnalda)

друг в друге (dostda)

 -ь və й ilə

 bitən:

учИтель на учИтеле (müəllimdə)

музЕй в музЕе (muzeydə)

Юрий на Юрии (Yuriydə)

Barəlik hal təkdə olan "kişi cins" üçün bu şəkilçiləri qəbul edir və hansı halda qəbul edir?

✅-e şəkilçisi:

1. Samit hərf ilə bitərsə samit hərfdən sonra gəlir. В доме, в парке, на стадионе və s.

2. -ь və -й ilə bitərsə bu hərflərin yerinə gəlir. Məsələn: в музее, в учителе, в словаре və s.

✅-и şəkilçisi:

Bu şəkilçi yalnız bir halda işlənir. O da sözün sonuncu hərfindən əvvəl "и" gələrsə son hərfin

yerinə и yazılacaq. Məsələn: Юрий-на Юрии---burada Юрий sözündə й hərfindən əvvəl "и"

hərfi gəlib. Ona görə sonda "и" şəkilçisi yazılacaq.

Barəlik hal kişi cins isimlər haqqında bu qədər.

QADIN CİNSİ:

Adlıq hal Barəlik hal

 -a və -я ilə

 bitən.

Улица на Улице (küçədə)

семьЯ в семьЕ (ailədə)

 -ь ilə bitən

Дверь на дверИ (qapıda)

ПлОщадь на плОщади (meydanda)

Barəlik hal təkdə olan "qadın cins" şəkilçilərinin açıqlaması:

✅-e şəkilçisi

1.-a və -я ilə bitən qadın cins isimlərdə bu hərflərin yerinə yazılır. Məsələn: на улице, в

семье, в комнатe və s.

✅-и şəkilçisi

1.-ь ilə bitən qadın cins isimlərdə bu hərfin yerinə yazılır. Məsələn: на двери, на площади, в

тетради və s.

2. Yenə kişi cinsində olduğu kimi sonuncu hərfdən əvvəl "и" varsa son hərfin yerinə gətirilir.

ORTA CİNS:

Adlıq hal Barəlik hal

 -o və -e ilə

 bitən

письмО в письме(məktubda)

мОре на мОре(dənizdə)

 -мя ilə bitən

врЕмя во врЕмени(vaxtda)

Имя в Имени(adda)

Barəlik hal təkdə olan "orta cins" şəkilçilərinin açıqlaması:

✅-e şəkilçisi

 1.-o hərfi ilə bitərsə bu hərfin yerinə gətirilir. Məsələn: в письме.

2. -е hərfi ilə bitən isimlərdə heç bir dəyişiklik olmur. Məsələn: море-на море

✅ени şəkilçisi

Orta cinsin fərqli şəkilçisidir. Bu şəkilçi söz -мя ilə bitirsə я hərfinin yerinə gətirilir. Məsələn:

во врЕмени, в Имени və s.

✅-и şəkilçisi

Yenə kişi və qadın cinsində olduğu kimi sözün sonuncu hərfindən əvvəl "и" hərfi varsa, son

hərfin yerinə gətirilir. Məsələn: в общежитии, в здании.

ℹℹℹŞəkilçilər haqqında bu qədər. Sadəcə onu yadda saxlayın ki, kişi, qadın və orta cinsin

şəkilçiləri üç cinsdə də -e, - и şəkilçisi qəbul edir. Orta cinsin əlavə şəkilçisi var , o da -ени '

dir.

İndi keçək hansı halda "в" , hansı halda "на" qoşması qəbul edəcək.

Bəzi istisnalar xaric, rusca şəhər və ölkə isimləri və qapalı məkanları ifadə edən adlarla "в"

işlənir.

Açıq ərazi və müxtəlif aktiv olan yerlər(opera, konsert, dərs, diskoteka və s.) ifadə edən

isimlərlə isə "на" qoşması işlənir.

Məsələn:

В РоссИи --- Rusiyada(ölkə adı)

В Москве --- Moskvada(şəhər adı)

В ПетербУрге --- Peterburqda

В ТУрции --- Türkiyədə

В Стамбуле --- İstanbulda

В шкОле --- məktəbdə(qapalı məkan)

В ресторАне --- restoranda(qapalı m.)

В кафе --- kafedə (qapalı məkan)

В мОре --- dənizin içində

На Улице --- küçədə(açıq ərazi)

На мОре --- dənizdə(açıq ərazi)

На стадионе --- stadionda (açıq ə.)

На плОщади --- meydanda(açıq ə.)

На проспЕкте --- prospektdə

На пОле --- sahədə

На раБоте --- işdə (aktiv yer)

На урОке --- dərsdə (aktiv yer)

На дискотеке --- diskotekada(aktiv y.)

⚠İSTİSNALAR:

На завОде --- zavodda (bağlı məkan olsa da "на" qoşmasıyla işlənir). Ağır sənaye və böyük

istehsal. Lazımınız olar deyə yazdım☺

На фАбрике --- fabrikdə(eynilə yuxardakı kimi). Yüngül sənaye və orta istehsal.

На пОчте --- poçtda

🚩ДОма --- evdə(bu sözün barəlik ha

4cü hissə

"Bir şey oynamaq"(Играть в...)

ИгрАть в... --- bir şey oynamaq

Bir şey oynamaqdan söhbət gedirsə mütləq играть feli ilə "в" qoşması işlənəcək. Məsələn:

ИгрАть в футбОл --- futbol oynamaq

ИгрАть в баскетбОл --- basketbol oynamaq

SÖZLƏR:

шАхматы[şAkhmatı] --- şahmat(həmişə cəmdə işlənir. Bunu unutmayın)

кАрты [kArtı] --- kart oyunu

нАрды [nArdı] --- nərd (bu da eynilə həmişə cəmdə işlənir)

мяч [myaç] --- top

CÜMLƏLƏR:

1) Мой брат Очень хорошО игрАет в баскетбОл.

Qardaşım çox yaxşı basketbol oynayır.

2) ОлЕг и Игорь сейчас игрАют в шАхматы.

Oleq və İqor indi şahmat oynayırlar.

3) Я и мои друзья вечером любим играть в нАрды.

Mən və dostlarım axşam nərd oynamağı sevirik.

4) -Почему твой друг не хОчет играть в кАрты?

- ПотомУ что он не любит карты, ему нравятся нАрды.

-Niyə dostun kart oynamağı sevmir?

-Çünki o kart sevmir, ona nərd xoşdur(o nərdi bəyənir)

5) -Почему дети не дома?

-Потому чтo они игрАют в мяч в пАрке.

-Niyə uşaqlar evdə deyil?

-Çünki onlar parkda top oynayırlar.

ON ÜÇÜNCÜ dərsimizin 5-ci hissəsi:

"Dərsə aid dialoqlar"

⭕Dialoq 1.

-Мой кошелёк в сумке. А твой где?

+Дома.

Mənim pul kisəm çantadadır(çantanın içindədir). Bəs sənin haradadır?

Evdə.

⭕Dialoq 2.

-Sən indi haradasan?

+İşdə. Bəs sən?

-Mən isə evdəyəm.

Где ты сейчас?

На работе. А ты?

А я дома.

⭕DİALOQ 3.

-Где наши дети?

+Они в школе.

Uşaqlarımız haradadır?

Onlar məktəbdədirlər.

⭕DİALOQ 4.

-Тебе нравится работать на заводе "Зенит"?

+Да, очень нравится

Zenit zavodunda işləmək xoşuna gəlir?

Bəli, çox xoşuma gəlir.

⭕DİALOQ 5.

-Salam, Anna!

+Salam(qeyri-rəsmi), İvan!

-Bəs indi sən nə edirsən?

+Heç nə. Mən bu gün dincəlirəm.

-Bəs Anton? Bilmirsən, o haradadır?

+O da bu gün dincəlir. Düşünürəm o indi stadiondadır.

- Tenis oynayır?

+ Həmişəki kimi(adəti üzrə).

-Hə, yaxşı, Anna, xudahafiz!

+Xudahafiz, görüşənədək.

14-CÜ DƏRS

 PLAN

1) İsimin Təsirlik halı.

2) Təsirlik halının əvəzlikləri.

3) 2-ci qrup fellər.

4) Yerləşmək (Находиться) feli haqqında.

5) "Поэтому" (onun üçün, buna görə, bunun üçün...) səbəb bağlayıcısı.

6) Dialoq.

ON DÖRDÜNCÜ dərsimizin 1-ci hissəsi:

"İsimin Təsirlik halı"

(Винительный падеж-В.п)

Əvvəl də qeyd etdiyim kimi biz halları asandan mürəkkəbə doğru gedəcəyik. Ən asan hal

Barəlik hal idi. Çünki hər 3 cinsdə də eyni şəkilçi qəbul edirdi. Barəlik halı qısaca xatırlayaq:

о ком?,о чём? ;bir də где? sualına cavab verirdi. Где sualına cavab verəndə "в"(içində) və

"на"(üstündə) qoşmaları ilə işlənirdi. Bir də Barəlik hal mütləq qoşmalarla işlənirdi.

Bu günki dərsimiz isə "Təsirlik hal" dır. "Кого?(kimi?)" və "что?(nəyi?)" suallarına cavab

verir. Rus dilində cümlələrdə təsirlik halının ən əsas işlənmə sahəsi birbaşa felin təsiri altında

olan əşyanı ifadə etməsidir. Nə deməkdir bu? Məsələn: Mən kitab(və ya kitabı) oxuyuram(Я

читаю книгу) --- cümləsində "kitab" oxunur və kitab ismi birbaşa "oxumaq" felindən

təsirlənir. Oxuyuram. Nəyi? (Что?). Kitabı(книгу). Avtomatik nəyi? sualı meydana çıxır.

Buna deyirlər "təsirli fel". Yəni əşyaya birbaşa təsir edən fellərə "TƏSİRLİ FEL" deyilir.

Təsirlik halının ən əsas işlənmə sahəsi təsirli fellərlə işlənməsidir. Bunu unutmayın!

Felin təsirli və təsirsiz olub olmadığını anlamaq üçün "kimi?" və "nəyi" sualını vermək

kifayətdir. Məsələn: yazır(nəyi?), soruşur(kimi?), oxuyur(nəyi?), Sevirsən(kimi?) və s.

Bu suallara cavab verirsə deməli fel təsirli feldir və qarşısındakı əşya da təsirlik halda olacaq.

Qaçıram(kimi?nəyi?) ❌buna kimi? sualını vermək olmur, deməli qaçmaq feli təsirsiz feldir

və təsirlik halla əlaqəsi yoxdur.

Əsas məsələyə keçək:) Təsirlik halın şəkilçiləri hansılardır.

⚠TƏSİRLİK HALDA TƏKDƏ OLAN İSİMLƏRİN ŞƏKİLÇİLƏRİ aşağıdakılardır:

✔KİŞİ CİNSİ(cansız isimlər)

Adlıq hal Təsirlik hal

 samit, -й və -ь ilə

 bitən

журнАл журнАл(jurnalı)

музЕй музЕй (muzeyi)

KİŞİ CİNSİ (canlı isimlər)

 samitlə bitən

друг дрУга(dostu)

участник участника(iştirakçını)

 -ь və -й ilə

 bitən

учИтель учИтеля(müəllimi)

Юрий Юрия(Yuriyi)

Kişi cins təkdə olan təsirlik hal isimlərin şəkilçilərinin izahı:

➖kişi cins "cansız" əşya və sonu samitlə və -й ilə bitərsə heç bir dəyişiklik olmur. Yəni

şəkilçi qəbul etmir. Məsələn: парк(parkı), музей(muzeyi)

-a şəkilçisi:

Kişi cins canlıdırsa və söz samitlə bitərsə samit hərfdən sonra gəlir. Məsələn: друга,

участника, школника və s.

-я şəkilçisi:

Kişi cins -й və - ь ilə bitərsə bu hərflərin yerinə gətirilir. Məsələn: учитель-учителя, Юрий-

Юрия və s.

Kişi cins haqqında bu qədər. Cansızlar üçün şəkilçi qəbul etmir. Canlılar üçün: -a, -я.

✔QADIN CİNSİ(canlı və cansız fərq etmir)

Adlıq hal Təsirlik hal

 -а ilə bitən

Улица Улицу(küçəni)

кОмната кОмнату(otağı)

 -я ilə bitən

семьЯ семьЮ(ailəni)

лЕкция лЕкцию(mühazirəni)

 -ь ilə bitən

дверь дверь(qapını)

➖Qadın cins təkdə olan Təsirlik hal isimlərin şəkilçilərinin izahı.

-у şəkilçisi:

Söz -a ilə bitərsə a hərfinin yerinə gətirilir. Məsələn: комната-комнату, аптека-аптеку,

лампа-лампу, сестра-сестру(canlı cansız fərq etmir qadın cinsində gördüyünüz kimi)

-ю şəkilçisi:

Söz -я ilə bitərsə bu hərfin yerinə gətirilir. Məsələn: семья-семью, аудитория-аудиторию,

Турция-Турцию və s.

-şəkilçisiz:

Söz -ь ilə bitərsə heç bir şəkilçi qəbul etmir. Yəni dəyişmir. Məsələn: тетрадь-тетрадь, вещь-

вещь(əşyanı), дверь-дверь(qapını).

Qadın cins bu qədər. Qadın cins kişi cinsindən fərqli olaraq canlı/cansız fərq etmir. -ь ilə

bitəndə şəkilçi qəbul etmir. Digər şəkilçiləri: -у, -ю.

✔ORTA CİNS

Adlıq hal Təsirlik hal

 -o, -e, - мя ilə bitən

письмО Orta cins isimlər

мОре Təsirlik halda

общежИтие heç bir şəkilçi

здАние qəbul etmir!!!

врЕмя YƏNİ

Имя DƏYİŞMİR!

DİQQƏT: İndi sual çıxır----Sözün sonu -a və -я ilə bitən kişi cins isimlər var. Onlar hansı

şəkilçi qəbul edəcək??? Onlar kişi cins isimlər olsa da qadın cins şəkilçilərini qəbul edəcəklər.

Yəni -a yerinə "-у"; -я yerinə "-ю" yazılacaq. Məsələn: папа(k.c)-папу(atanı), дядя(k.c)--

дядю(dayını, əmini).BUNU UNUTMAYIN. Çünki bu, bütün hallar üçün xarakterikdir.

2ci hissə

"Təsirlik halının əvəzlikləri"

Bunlar aşağıdakılardır:

✔ADLIQ HAL ✔TƏSİRLİK HAL

Я (mən) менЯ (məni)

Ты (sən) тебЯ (səni)

Он/онО (о--kişi/orta) егО (onu)

Она (о--qadın) её (onu)

Мы (biz) нас (bizi)

Вы (siz) вас (sizi)

Они (onlar) их (onları)

Его ------ Təsirlik halda həm kişi, həm də orta cins əvəzliyidir.

OXUNUŞLARI(Tələffüzü):

Меня [minYA]

Тебя [tibYA]

Его [yivO]

Её [yiyO]

Нас [nas]

Вас [vas]

Их [ikh]

YENİ SÖZLƏR(lüğətinizə yazın):

Любить [lübİt'] --- sevmək

Ждать [jdAt'] --- gözləmək

ПовторЯть [pavtarYAt'] --- təkrarlamaq

УчИть [uçİt'] --- öyrənmək

ПрирОда [prirOda] --- təbiət

Стих [stikh] --- şeir

ТEкст [tYEkst] --- mətn

ИстОрия [istOriya] --- tarix

ЛитератУра [litiratUra] --- ədəbiyyat.

CÜMLƏLƏR (təsirlik hal əvəzliklərinə və yeni sözlərə aid):

1) -Ты понимаешь этот текст?

+ Да, понимаю.

2) -Sən onu(k.c) tanıyırsan?

+Bəli, mən onu yaxşı tanıyıram.

3) -Что ты пишешь?

+Я пишу письмо.

Burada fikir verin писать təsirli feldir, yəni nəyi?sualına cavab verir(yazmaq-nəyi?). Письмо

orta cinsdir və təsirlik hal orta cins heç bir şəkilçi qəbul etmədi. Nə yazırsan?

Məktubu(məktub) yazıram.

4) -Anton məktəbdə nəyi öyrənir?

+Tarixi, rus dilini və ədəbiyyatı.

5) -Анна, что ты дЕлаешь?

+Жду маму и брата и повторяю стих.

Burada: Жду (gözləyirəm-təsirli fel)маму(kimi?) и брата (kimi?) и повторяю(təkrarlayıram-

təsirli fel)стих(nəyi?)

3cü hissə

"2-ci qrup fellər"

Lap əvvəlki dərsdə biz felləri iki yerə bölmüşdük. 1-ci və 2-ci qrup fellər. 1-ci qrup fellər -

ать/-ять və bəzən -eть ilə bitən fellər idi.

Bu dərsdə 2-ci qrup felləri öyrənəcəyik. Yəni, -ить və -eть ilə bitən felləri.

1-ci qrup(tip) fellər şəxsə görə dəyişişərkən şəxs şəkilçilərində "-e" hərfi yazıldığı üçün bu

tip fellərə "e" tipli fellər də deyilir.

2-ci qrup(tip) fellər isə şəxsə görə dəyişərkən şəxs şəkilçilərində "-и" hərfi yazıldığı üçün "и"

tipi felləri deyilir.

Bunu daha yaxşı qavramaq üçün 2-ci qrup fellərə nümunələr gətirərək şəxsə görə dəyişək:

ГоворИть [qavarİt'] --- danışmaq,demək

КурИть [kurİt'] --- siqret çəkmək

ЗвонИть [zvanİt'] --- zəng etmək;zil çalmaq

Gördüyünüz kimi sonu -ить ilə bitir və 2-ci qrup fellərdir. Gəlin şəxsə görə dəyişək və -и

hərfi yazıldığına şahid olaq:

ГОВОРИТЬ

Я говорЮ --- mən deyirəm

Ты говорИшь --- sən deyirsən

Он/она говорИт --- O deyir

Мы говлрИм --- biz deyirik

Вы говорИте --- siz deyirsiniz

Они говорЯт --- onlar deyirlər

Gördüyünüz kimi 1-ci şəxs tək(говорю) və 3-cü şəxs cəmdən başqa (говорЯт) digər

şəxslərdə "и" hərfi yazıldı. Ona görə də 2-ci qrup fellərə "и" tipi fellər deyilir. Digər

nümunələrə baxaq:

КУРИТЬ

Я курЮ --- mən siqaret çəkirəm

Ты кУришь --- sən siqaret çəkirsən

Он/она кУрит --- o siqaret çəkir

Мы кУрим --- biz siqaret çəkirik

Вы кУрите--- siz siqaret çəkirsiniz

Они кУрят --- onlar siqaret çəkirlər

ЗВОНИТЬ

Я звонЮ --- mən zəng edirəm

Ты звонИшь --- sən zəng edirsən

Он/она звонИт --- o zəng edir

Мы звонИм --- biz zəng edirik

Вы звонИте --- siz zəng edirsiniz

Они звонЯт --- onlar zəng edirlər

DİQQƏT⚠: üçüncü şəxs cəmdə(они) şəxsə görə dəyişərkən 1-ci tip fellər "-ут/-ют"

(читают, отдыхают, пишут və s.) şəkilçisi qəbul edir. 2-ci tip fellər isə üçüncü şəxs cəmdə "-

ат/-ят" şəkilçisi qəbul edir(курят, говорят, плвторят və s.). BUNU UNUTMAYIN!

4cü hissə

"Находиться"(Yerləşmək, bir yerdə olmaq)

НаходИться [nakhadİtsa] --- yerləşmək, bir yerdə olmaq, -dır,-dir,-dur,-dür.

Bu feli şəxsə görə dəyişək:

1)Я нахожУсь [nakhajUs'] --- mən yerləşirəm(oluram)

2)Ты нахОдишься [nakhOdişsya] --- sən yerləşirsən(olursan)

3)Он/она/оно нахОдится [nakhOditsa] --- o yerləşir(olur)

4)Мы нахОдимся [nakhOdimsya] --- Biz yerləşirik(bir yerdə oluruq)

5)Вы нахОдитесь [nakhOditis'] --- Siz yerləşirsiniz(bir yerdə olursunuz)

6)Они нахОдятся [nakhOdyatsya] --- Onlar yerləşirlər(bir yerdə olurlar)

CÜMLƏLƏR:

➖Кто знает, где нахОдится БосфОрский пролИв?(boğaz).

➕Я знаю. В Стамбуле.

Kim bilir Bosfor boğazı harada yerləşir?

Mən bilirəm. İstanbulda.

XXX

➖Где нахОдятся бАнки и отЕли?

➕В цЕнтре.

Banklar və otellər harada yerləşir?

Mərkəzdə.

XXX

➖Вы знАете, где нахОдится Кремль?

➕Знаю. В МосквЕ, в цЕнтре.

Bilirsiniz, Kreml harada yerləşir?

Bilirəm. Moskvada, mərkəzdə.

XXX

➖Где нахОдится ваше здание?

➕Наше здание нахОдится в Баку.

Binanız harada yerləşir?

Binamız Bakıda yerləşir.

ХХХ

➖Где он сейчас?

➕Он сейчас нахОдится В Москве.

O, indi haradadır?

O, indi Moskvadadır(Moskvada olur).

5ci hissə

"Səbəb bağlayıcısı Поэтому (onun üçün, bunun üçün, ona görə də, buna görə də,

bu səbəbdən)"

Səbəb bağlayıcıları baş və budaq cümlələri bir-birinə bağlayarkən bir hadisənin

səbəbini açıqlayır.

Rus dilində bir çox səbəb bağlayıcı var. Ən çox yayılan bağlayıcılar "Потому что" və

"поэтому" bağlayıcılarıdır. Потому что(çünki) bağlayıcısını öyrənmişdik. Bu dərsdə

Поэтому(buna görə,......) bağlayıcısı ilə gəlin tanış olaq.

Поэтому [paEtamu] ---- onun üçün, bu səbəbdən,bunun üçün....

Məsələn:

✔Моя сестра много читает, поэтому она много знает.

Bacım çox oxuyur, buna görə də o çox bilir.

Bu cümləni "потому что" bağlayıcısı ilə əvəz edək. O zaman belə olacaq:

✔Моя сестра много знает, потому что она много читает.

Bacım çox bilir, çünki o çox oxuyur.

YENİ SÖZLƏR:

МУзыка [mUzıka] --- musiqi

ЧАсто [çAsta] --- tez-tez

ДрУжный [drUjnıy] --- mehriban

МлАдший [mlAdşıy] --- balaca

ДетектИв [ditiktiif] --- xəfiyyə

КАждый день [kAjdıy dYEn'] --- hər gün

Ещё [yişşö] --- hələ, bir də

Вместе---- birlikdə

CÜMLƏLƏR:

1) Ruslan rus dilini yaxşı bilir, buna görə də o,rusca dedektivləri oxumağı sevir.

Руслан хорошл знает русский язые, поэтому он любит читать детекьивы по-русски.

2) Bizim ailəmiz çox mehribandır, buma görə də biz birlikdə istirahət edirik.

Наша семья очень дружная, поэтому мы отдыхаем вместе.

3) Mən musiqini sevirəm, bu səbəbdən mən hər gün maqnitafon dinləyirəm.

Я люблю музыку, поэтому я слушаю магнитафон каждый день.

6cı hissə

"DİALOQLAR"

Sözlər:

УчИться [uçİt'sya] --- oxumaq, təhsil almaq

РабОтать [rabOtat'] --- işləmək

ℹУЧИТЬСЯ və РАБОТАТЬ fellərini şəxsə görə dəyişib rəydə yazın.

⚠DİQQƏT:

Учиться (где?) ---- harada oxumaq,təhsil almaq

Учить (что?) ---- nəyi öyrənmək.

Bunlar başqa-başqa fellərdir. Biri где?, o biri что? sualına cavab verir.QARIŞDIRMAYIN!

DİALOQ 1.

➖Anton sən harada oxuyursan?

➕Mən Moskvada, universitetdə oxuyuram(təhsil alıram).

DİALOQ 2.

➖Lalə sənin bacın Aynur harada oxuyur?

➕O, məktəbdə oxuyur. O, hələ balacadır.

DİALOQ 3.

➖Нурлан, где учатся твои друзья?

➕Они не учатся, они работают на фабрике.

ON BEŞİNCİ dərsimizin 1-ci bölməsi:

"Bəzi dövlətlər, dili və milliyəti rusca necə yazılır?"

✔TÜRKİYƏ

ТУрция [TUrtsıya] --- Türkiyə

ТурЕцкий язЫк [turYEtskiy yizık] --- türk dili

По-турЕцки [paturYEtski] --- türkcə

ТУрок/турчАнка/тУрки [TUrak/turçAnka/tUrki] ---türk(kişi,oğlan)/ türk(qadın,qız)/

türklər(cəm)

 ХХХ

✔RUSİYA

РоссИя [rasİya] --- Rusiya

РУсский язЫк [rUskiy yizık] --- rus dili

По-рУсски [parUski] --- rusca

РУсский / рУсская/ рУсские [rUskiy/rUskaya/rUskiye] ---

rus(kişi,oğlan)/rus(qadın,qız)/ruslar

 XXX

✔ALMANİYA

ГермАния [girmAniya] --- Almaniya

НемЕцкий язык [nimYEtskiy yizık] ---alman dili

По-немЕцки [panimYEtski] --- almanca

НЕмец/нЕмка/нЕмцы [nYEmits/ nYEmka/nYEmtsı] ---

alman(kişi,oğlan)/alman(qadın,qız)/almanlar

 XXX

✔FRANSA

ФрАнция [frAntsıya] --- Fransa

ФранцУзский язЫк [frantsUskiy yizık] --- fransız dili

По-францУзски [pafrantsUski] --- fransızca

ФранцУз/францУженка/францУзы [frantsUs/frantsUjınka/frantsUzı] ---

fransız(kişi,oğlan)/fransız(qadın,qız)/fransızlar(cəm)

 XXX

✔SƏUDİYYƏ ƏRƏBİSTAN

СаУдовская АрАбия [saUdafskaya arAbiya]

АрАбский язык [arApskiy yizık] --- ərəb dili

По-арАбски [paarApski] --- ərəbcə

АрАб/арАбка/арАбы [arAp/arApka/arAbı] --- ərəb kişi, ərəb qadın, ərəblər.

 XXX

✔AZƏRBAYCAN

Азербайджан [azirbaydjan]

Азербайджанский язык [azirbaydjanskiy yizık] --- azərbaycan dili

По-азербайджански [paazirbaydjanski] --- azərbaycanca

Азербайджанец/азербайджанка/азербайджанцы

[azirbaydjAnits/azirbaydjanka/azirbaydjantsı] ---- azərbaycanlı kişi, azərbaycanlı qadın,

azərbaycanlıl

BAŞLANĞIC SƏVİYYƏ.

ON BEŞİNCİ dərsimizin 2-ci bölməsi:

"Felin əmr forması"

Bu bir az qarışıq mövzu ola bilər, amma diqqətli oxusanız çətin heç nə yoxdur.

Əmr forma birinə edilən əmri, xahişi, istəyi bildirir. Məsələn: get, dur, oxuyun, yazın və s.

Rus dilində əmr formanın kobud və kübar kimi şəkilləri yoxdur. Kübarlıq və kobudluğu səs

tonu ilə və "lütfən(пожалуйста)" sözünün işlənməsilə həyata keçirilir.

Əmr forma öz-özlüyündə 2 qrupa bölünür:

1-ci qrup: --sən tipi(et)

2-ci qrup: --siz tipi (edin)

1-ci və 2-ci tip fellər şəxsə görə necə dəyişir, gəlin baxaq.

✔1-Cİ TİP FELLƏRİN ƏMR ŞƏKLİNDƏ ŞƏXSƏ GÖRƏ DƏYİŞMƏSİ:

1)SƏN TİPİ---üçün 3-cü şəxs cəm (они) felinin -ут/-ют şəkilçisi yerinə SAİTDƏN sonra "-

й", SAMİTDƏN sonra isə "-и" şəkilçisi gəlir. Məsələn:

Делают➖дЕлай➖et,elə! ------Burada görürsünüz ют şəkilçisindən əvvəlki hərf -a dır və

saitdir. Buna görə də əmrdə "й" samiti gələcək. İki sait yan-yana gəlmir. Saitdirsə samit (й)

yazılacaq.

Играют➖игрАй➖oyna

Работают➖работай➖işlə

Пишут➖пиши➖yaz -------Burada -ут şəkilçisindən əvvəlki hərf -ш dır və samitdir. Buna

görə də əmrdə "и" yazılacaq. İki samit yan-yana əmr formada gəlmir. Samitdirsə sait(и)

yazılır.

2)SİZ TİPİ---üçün 3-cü şəxs cəm(они) felinin -ут/ют şəkilçisi yerinə isə SAİTDƏN sonra "-

йте", SAMİTDƏN sonra "-ите" yazılır. Məsələn:

Делают➖дЕлайте➖edin------Burada yenə ют dan əvvəlki hərf -a dır və saitdir. Ona görə

də əmr formada "-йте" yazılacaq. Yəni, iki sait yan-yana gəlmir.

Играют➖играйте➖oynayın

Работают➖работайте➖işləyin

Пишут➖пишите➖yazın-----Burada isə -ут dan əvvəlki hərf -ш dır və samitdir. Ona görə

əmr formada "-ите" yazılacaq. Yəni, iki samit yanaşı gəlmir.

✔2-Cİ TİP FELLƏRİN ƏMR FORMADA ŞƏXSƏ GÖRƏ DƏYİŞMƏSİ:

1)SƏN TİPİ----- üçün 3-cü şəxs cəm(они) felinin -ат/-ят şəkilçisi yerinə -и şəkilçisi yazılır.

Говорят➖говори➖de,danış-----Burada əlavə qayda yoxdur.

Смотрят➖смотри➖bax

Курят➖кури➖siqaret çək.

2)SİZ TİPİ--------üçün 3-cü şəxs cəm(они) felinin -aт/-ят şəkilçisi yerinə "-ите" yazılacaq.

Məsələn:

Говорят➖говорИте➖danışın,deyin

Смотрят➖смотрИте➖baxın

Курят➖курИте➖siqaret çəkin.

Diqqət⚠Əmr formasında olan fellərdən sonra rus dilində, ümumiyyətlə nida(!) işarəsi

qoyulur.

 XXX

P.S. Aşağıdakı dərs isə "Грамматика русского языка в иллюстрациях" kitabındandır.

Müəllifləri: Лебедев,Пехливанов,260-ая страница.

 Rus dilində fellərin əmr şəkli 2-ci şəxsin təkinə və cəminə görə (sən,siz) düzəlir. Bitməmiş

fellərdə indiki zamanın,bitmiş fellərdə isə gələcək zamanın köməyi ilə əmr şəkli əmələ gəlir.

Fellərin əmr şəkli bitməmiş fellərin indiki zamanında və bitmiş fellərin isə gələcək

zamanında, birinci şəxsin təkindəki şəxs sonluğunun atılması və ondan sonra felə əmr

şəklinin şəkilçilərindən birinin (й, и və ya ь) artırılması vasitəsilə düzəlir.

Əgər birinci şəxsin təkindəki şəxs sonluğu -у və ya -ю vurğuludursa (yəni vurğu altında

deyilirsə) və onu atdıqdan sonra fel kökü samitlə bitirsə,felə

-и əmr şəkilçisi əlavə olunacaq:

İndiki zamanda

идти-ид-у́-ид-и́ (get)

смотреть-смотр- ю́-смотр-и́ (bax)

говорить-говор- ю́-говор-и́ (danış)

Gələcək zamanda

пойти́-пойд-у́-пойд-и́ (get)

посмотре́ть-посмотр-ю́-посмотр-и́ (bax)

поговори́ть-поговор-ю́-поговор-и́ (danış)

взять-возьм-у́-возьм-и́ (al)

Qeyd:

İndiki və gələcək zamandə 1-ci şəxsin təkində bəzi fellərin qəbul etdiyi -л hərfi əmr şəklində

düşür:

купи́ть-купл-ю́-куп-и́ (al, satın al)

любить-любл-ю`-люб-и`-sev

Ловить-ловл-ю`-лов-и`-tut.

Bəzi fellərdə birinci şəxsin təkindəki hərf dəyişikliyi əmr şəklində də olduğu kimi qalır:

сказа́ть (з-ж)-ска-ж-у́-скаж-и ́ (de, söylə)

помо́чь (ч-г): помо-г-у́-помог-и ́ (kömək et)

писа́ть (с-ш): пи-ш-у́-пи-ш-и́ (yaz)́

жи́ть (+в): жи-в-у́-жи-в-и ́ (yaşa)

Fellərin əmr şəkli

İkinci hissə.

Əgər birinci şəxsin təkinin şəkilçisi -у və ya -ю atıldıqdan sonra felin kökü saitlə bitirsə və

vurğu şəxs sonluğunun üzərinə düşmürsə,o zaman əmr şəklini düzəltmək üçün -й əmr şəklinin

şəkilçisindən istifadə edəcəyik:

İndiki zamanda

чита́ть-чита́-ю-чита́-й (oxu)

рабо́тать-рабо́та-ю-рабо́та-й (işlə)

выполня́ть-выполня́-ю-выполня́-й (yerinə yetir, icra et)

рисова`ть-рису`-ю-рису`-й (şəkil çək)

Gələcək zamanda

прочита́ть-прочита́-ю-прочита́-й (oxu)

нарисова`ть-нарису`-ю-нарису`-й (şəkil çək)

Əgər birinci şəxsin təkinin şəkilçisi -у və ya -ю atıldıqdan sonra felin kökü samitlə bitirsə və

vurğu şəxs sonluğunun üzərinə düşmürsə,o zaman əmr şəklini düzəltmək üçün -ь əmr şəklinin

şəkilçisindən istifadə edəcəyik:

İndiki zamanda

ре́зать-ре́ж-у-реж-ь (kəs)

ста`вить-ста`вл-ю-став-ь (qoy)

Gələcək zamanda:

забы́ть-забу́д-у-забу́д-ь (unut)

встать-вста́н-у-встан-ь (qalx)

сесть-ся́д-у-сяд-ь (otur)

Əgər yuxarıda göstərilən şərtlərdə olduğu felin kökü iki samitlə bitərsə, bu zaman -ь-ın

əvəzinə -и əmr şəklinin şəkilçisi əlavə olunacaq:

По`мнить-по`мн-ю-по`мн-и-yadda saxla.

Fellərin əmr şəklinin cəmini düzəltmək, yəni siz ilə işlətmək üçün fellərin əmr şəklinin təkinin

üzərinə sadəcə -те əmr şəkilçisini əlavə etmək lazımdır:

скажи́ (de,söylə)-скажи́-те (deyin, söyləyin)

возьми́ (al)-возьми́-те (alın)

помоги́ (kömək et)-помоги́-те (kömək edin)

пойми́ (anla,başa düş)-пойми́-те (anlayın, başa düşün)

дай (ver)-да́й-те (verin)

дава́й (gəl)-дава́й-те (gəlin)

будь (ol)-бу́дь-те (olun)

Fellərin əmr şəkli

Üçüncü hissə.

Bəzi fellər var ki, onların əmr şəkli fərqli düzələcək, onları yadda saxlamaq lazımdır:

-вать ilə bitən bəzi fellərdə felin əmr şəklini düzəltmək üçün felin məsdər sonluğu -ть atılır və

felə -й əmr şəklinin şəkilçisi əlavə olunur

Дава`-ть-дава`-й (gəl)

Встава`-ть: встава`-й (qalx)

Сдава`-ть-сдава`-й (təhvil ver, imtahan ver)

Bəzi fellərin əmr şəklini düzəltmək üçün xüsusi heç bir qayda yoxdur:

Бить-бей (vur)

Вить-вей (bur, eş, hör)

Лить-лей (tök)

Пить-пей (iç)

Шить-шей (tik)

Лечь-ляг (uzan, yat)

Есть-ешь (ye)

Дать-дай (ver)

Sonu -ить ilə bitən aşağıdakı fellərin əmr şəkli -ть məsdər sonluğunun atılması ilə düzələcək:

Крои`ть-крои`-(paltar) kəs, biç

Пои`ть-пои`-su ver, sula; süd ver, içirt

Дои`ть-дои`-sağ

Таи`ть-таи`-gizlə, gizli saxla.

Qayıdış fellərində isə -ся qayıdış ədatı felin əmr şəklində, felin tərkibində qalacaq, əmr

şəkilçisindən sonra fel samitlə bitirsə -ся, saitlə bitirsə -сь felə əlavə olunacaq:

Раздева`ться-soyunmaq

Я раздева`юсь-mən soyunuram

Раздева`йся-soyun

Раздева`йтесь-soyunun

Учи`ться-oxumaq, öyrənmək

Я учу`сь-mən oxuyuram, öyrənirəm

Учи`сь-oxu, öyrən

Учи`тесь-oxuyun, öyrənin

Умы`ться-əl-üzünü yumaq, yuyunmaq

Я умо`юсь-mən əl-üzümü yuyacağam

Умо`йся-əl-üzünü yu

Умо`йтесь-əl-üzünüzü yuyun

Оде`ться-geyinmək

Я оде`нусь-mən geyinəcəyəm

Оде`нься-geyin

Оде`ньтесь-geyinin.

ON BEŞİNCİ dərsimizin 3-cü hissəsi:

"FELİN KEÇMİŞ ZAMANI"

Biz felin indiki zamanını öyrənmişdik. İndiki zaman hal-hazırda davam edən və baş verən

hərəkətləri bildirirdi. Məsələn: oxuyur, işləyir, yazıram, oynayırsan və s. Keçmiş zaman isə

keçmişdə davam edən və keçmişdə tamamlanmış hərəkətləri bildirir. Məsələn: oxuyurdu-

oxudu, işləyirdi-işlədi və s.

Rus dilində keçmiş zaman sadəcə cinslərə və cəmdə olmağına görə dəyişir, şəxslərə görə

dəyişməz❌

KİŞİ C. ➖писал [pisAl] --- yazırdı

QADIN C.➖писала [pisAla] --- yazırdı

ORTA C. ➖писало [pisAla] --- yazırdı

CƏMDƏ ➖писали [pisAli] --- yazırdı

Rus dilində tək keçmiş zaman forması az.can dilində müxtəlif zaman formalarını ifadə edir.

Bu nə deməkdir? Gəlin baxaq:

AZƏRBAYCAN DİLİNDƏ KEÇMİŞ ZAMAN:

----şühudi keçmiş zaman: -dı,-di,-du,-dü(gəldi, qalxdı,oturdu, üzdü...)

----nəqli keçmiş zaman: -mış,-miş,-muş,-müş və ya -ıb, -ib,-ub,-üb(gəlmişəm, oxuyubdur,

gülüb və s.)

----indiki zamanın hekayəsi: -ırdi,-irdi,-urdu,-ürdü(gəlirdi,

oxşayırdı,sevinirdi,üzürdü,otururdu)

----nəqli keçmiş zamanın hekayəsi: -mışdı,-mişdi, -muşdu,-müşdü(gəlmişdi, ağlamışdı,

yorulmuşdu, üzmüşdü...və s.)

Gördüyünüz kimi az.can dilində keçmiş zaman növlərə bölünür. Amma rus dilində belə bir

şey yoxdur! Keçmiş zaman elə keçmiş zamandır. Şühudi və nəqli keçmiş zaman arasındakı

fərq rus dilində olmur. Danışanın hadisənin şahidi olduğunu göstərmək üçün "Deyirlər ki...,"

"Eşitdim ki....," və s. bu kimi əlavə sözlərdən istifadə olunur. Məsələn:

✔Anton sənin qızını sevirmiş

bizdə bu cümlə nəqli keçmiş zamandır. Amma rus dilində keçmiş zamanın belə növləri

yoxdur. Bu cümləni rus dilində nəqli keçmiş zamanda olduğunu başa salmaq üçün belə

deyiləcək:

Я слышал, что Антон любит твою дочь.

(Eşitmişdim ki, Anton sənim qızını sevir)

 Və ya

Говорят,что Антон любит твою дочь.

(Deyirlər ki, Anton sənin qızını sevir).

YENİ SÖZLƏR:

РАньше [rAnşye] --- əvvəllər,əvvəl

ТепЕр [tipYEr] --- indi

Жить [jit'] --- yaşamaq

ТОлько [tOl'ka] --- təkcə

CÜMLƏLƏR:

1) Раньше мы жили в Баку, а теперь мы живём в Стамбуле.

Əvəllər biz Bakıda yaşayırdıq, indi isə İstanbulda yaşayırıq.

2) Моя мама раньше работала в банке, а теперь она работает на почте.

Anam əvvəllər bankda işləyirdi, indi isə poçtda işləyir.

3) Раньше мы говорили только по-азербайджански, а теперь мы уже говорим по-русски.

Əvvəllər biz təkcə azərbaycanca danışırdıq, indi isə biz artıq rusca danışırıq.

4) Моя подруга раньше Училась в университЕте, а теперь она рабОтает на фирме.

Rəfiqəm əvvəllər universitetdə təhsil alırdı, indi isə o firmada işləyir.

5) Мой брат рАньше рабОтал в школе, а теперь он не работает.

Qardaşım əvvəllər məktəbdə işləyirdi, indi isə o işləmir.

ON BEŞİNCİ dərsimizin 4-cü bölməsi:

"Olar/olmaz"

МОжно [mOjna] --- olar

НeльзЯ [nil'zYA] --- olmaz

YENİ SÖZLƏR:

купИть [kupİt'] --- almaq

Взять[vzyat'] --- götürmək

ПоменЯть [paminYAt'] --- dəyişdirmək,dəyişmək

ДЕньги [dYEngi] --- pul

ЦветЫ [tsvitI] --- güllər

КиОск [kiOsk] --- köşk,kiosk

CÜMLƏLƏR:

1) -СкажИте, в магазИне мОжно купИть цветы?

 +Нет, нельзя. ЦветЫ можно купить в киОске.

Deyərsiniz, mağazada güllər almaq olar?

Yox, olmaz. Gülləri köşkdə almaq olar.

2) -Почему здесь нельзя курИть?

 +Потому что Это театр.

Niyə burada siqaret çəkmək olmaz?

Çünki bu, teatrdır.

3) -Где можно поменять деньги?

 +В банке.

Pulu harada dəyişmək olar?

Bankda.

4) -Скажите, где можно купить газЕты?

 + В киоске.

Deyərsiniz, qəzetləri harada almaq olar?

Köşkdə.

ON BEŞİNCİ dərsimizin 5-ci bölməsi:

"BİR-BİRİNİ" qarşılıq əvəzliyi(Взаимные местоимения)

✔Друг дрУга [drugdrUga] --- bir-birini

Yeni sözlər:

ВИдеть [vİdit'] --- görmək

СлЫшать [sLIşat'] --- eşitmək

СлУшать [sLUşat'] --- dinləmək,qulaq asmaq

ДавнО [davnO] --- çoxdandır, çoxdan

ЧастО [çastO] --- tez-tez

CÜMLƏLƏR:

1) Мария и Иван лЮбят друг дрУга уже Очень давнО.

Mariya və İvan artıq çoxdandır bir-birini sevirlər.

2)----Анна, ты-русская, а твой друг-азербайджанец. Как вы понимАете друг дрУга?

 ----- Мурад говорит по-русски.

Anna, sən russan, sənin dostun isə azərbaycanlıdır. Siz bir-birinizi necə başa düşürsünüz?

Murad rusca danışır.

3) Я и Максим чАсто вИдим друг друга. А его сестру я не вИдела уже давнО.

Mən və Maksim tez-tez bir-birimizi görürük. Onun bacısını isə mən artıq çoxdandır

görməmişəm(görmürdüm).

ON BEŞİNCİ dərsimizin 6-cı bölməsi:

"QISA MƏQALƏLƏR" və "ПовторЯть" feli.

ПовторЯть [paftarYAt'] --- təkrarlamaq

Я повторЯю --- mən təkrar edirəm

Ты поторЯешь --- sən təkrarlayırsan

Он/она повторЯет --- o təkrarlayır

Мы повторЯем --- Biz təkrar edirik

Вы повторЯете --- Siz təkrar edirsiniz

Они повторЯют --- Onlar təkrar edirlər

MƏQALƏ 1.

Меня зовут Ольга. Мой друг - молодОй поЭт. НОчью он чАсто пишет стихИ. Утром он

звонИт по телефОну и читАет их. Я слУшаю его стихи и повторЯю их. Мне нрАвятся

его стихи.

Mənim adım Olqadır. Dostum gənc şairdir. Gecə o tez-tez şeirlər yazır. Səhər o telefonla zəng

edir və onları oxuyur. Mən onun şeirlərini dinləyirəm və onları təkrarlayıram. Onun şeirləri

xoşuma gəlir.

MƏQALƏ 2.

Сейчас Ира ничегО не делАет, ничегО не читает, ничегО не пИшет, ничегО не Учит,

ничегО не повторЯет. Она отдыхАет.

(Bunun tərcüməsini siz yazın)

16-CI DƏRS

ДОБРОГО ВРЕМЕНИ СУТОК, ДОРОГИЕ УЧАСТНИКИ:) 2 günlük aradan sonra

dərslərimizə qaldığımız yerdən davam edəcəyik. Bu gün çox maraqlı dərslərimizdən biri

olacaq. GETMƏK fellərilə əlaqədar. Bir də sual-cavab hansı dərslərdən olmayıbsa onlar da

olacaq. Heç narahat olmayın. Artıq ON ALTINCI dərsimizi keçəcəyik sizlərlə və dərsin planı

aşağıdakılardır. UĞURLAR:)

 PLAN

1) "Идти" və "Ехать" (Getmək) müəyyən hərəkət felləri.

2) Hərəkət fellərindən sonra "в" və "на" qoşmalarıyla birlikdə "Təsirlik halın" işlənməsi.

3) БЫТЬ --- olmaq felinin indiki zamanı

4) БЫТЬ--- olmaq felinin keçmiş zamanı

5) ЛЮБИТЬ --- sevmək felinin işlənməsi

6) "Bir az" zərfi

7) Dialoqlar.

ON ALTINCI dərsimizin 1-ci hissəsi:

"Идти və Ехать (getmək) müəyyən hərəkət felləri".

Rus dilində fellər içərisində bir qrup mühüm fellər var ki, bunların içində "hərəkət felləri"

əsas yer tutur. Məsələn: yerimək, gəzmək, uçmaq və s.hərəkət felləri.

Bu fellərin az.can dilindəki fellərdən fərqi ondadır ki, bir hərəkətin necə və nə şəkildə

edildiyini bildirir. Bu dərsdə "Getmək" feli ilə bunun nümunəsinə baxacağıq.

✔ИДТИ [ittİ] --- məlum bir yerə doğru piyada olaraq Getmək.

✔ЕХАТЬ [YEkhat'] --- məlum bir yerə doğru miniklə Getmək.

Bu felləri sadəcə Getmək olaraq tərcümə etsək, nə ilə getmək? nə şəkildə getmək?(eləcə

dolaşmaqmı yoxsa bir hədəfə doğru hərəkət etməkmi) sualları meydana çıxır.

Rus dilində "идти" və "ехать" fellərinə məlum(bəlli) və ya tək yön fellər deyilir. Çünki bu

fellər:

➖məlum bir zamanda

➖məlum bir hədəfə doğru və

➖sadəcə tək yönə gedilən fellərdir.

Fellərin şəxsə görə dəyişməsinə gəlin baxaq.

💢İNDİKİ ZAMANDA

"Идти"(ayaqla getmək) felinin indiki zamanda şəxslərə görə dəyişməsi:

Я идУ [idU] --- mən gedirəm

Ты идёшь [idÖş] --- sən gedirsən

Он/она/оно идёт [idÖt] --- o gedir

Мы идём [idÖm] --- biz gedirik

Вы идёте [idÖtye] --- siz gedirsiniz

Они идут [idUt] --- onlar gedirlər

"Ехать" (miniklə getmək) felinin indiki zamanda şəxslərə görə dəyişməsi:

Я Еду [YEdu] --- mən gedirəm

Ты Едешь [YEdiş] --- sən gedirsən

Он/она/оно Едeть [YEdit] --- o gedir

Мы Едeм [YEdim] --- biz gedirik

Вы Едете [YEditye] --- siz gedirsiniz

Они Едут [YEdut] --- onlar gedirlər

💢KEÇMİŞ ZAMANDA

Bir yerə doğru gedirdi/gedirdilər--------məlum məsələdir ki, keçmiş zaman şəxslərə görə yox,

cinslərə və cəmdə olmağına görə dəyişirdi. Идти felinin isə keçmiş zamanı tamamilə başqa

cür düzəlir. Gəlin baxaq.

"Идти" (ayaqla getmək) felinin keçmiş zamanda cinslərə və cəmdə olmasına görə dəyişməsi:

1) KİŞİ CİNS (я,ты,он):

шёл [şol] - gedirdim, gedirdin, gedirdi

2) QADIN CİNS(я,ты,она):

Шла [şlA] -- gedirdim, gedirdin, gedirdi

3) ORTA CİNS (оно):

Шло [şlO] --- gedirdi

4) CƏMDƏ (мы,вы,они):

Шли [şlİ] --- gedirdik, gedirdiniz, gedirdilər.

İndi isə "exaть" (miniklə getmək)felinin keçmiş zamanına baxaq:

1)KİŞİ CİNSİ(я, ты, он):

Exaл [YEkhal] -- gedirdim,gedirdin,gedirdi

2)QADIN CİNSİ(я,ты,она):

Ехала [YEkhala] -- gedirdim, gedirdin, gedirdi

3)ORTA CİNS(оно):

Exaло [YEkhala] -- gedirdi

4)CƏMDƏ(мы, вы, они):

Exaли [YEkhali] -- gedirdik, gedirdiniz, gedirdilər

Gördüyünüz kimi идти felinin keçmiş zamanı fərqli düzəlir.

ƏMR FORMALARI:

get--gedin(burada sadəcə tək yönə doğru gedilməsi istənir, gedib dönməsi deyil)

➡идИ/ идИте [idİ/idİtye]---get/gedin(ayaqla)

➡езжАй/езжАйте [yıjjAy/yjjAytye] ---get/gedin

Burada isə, yəni əmr formada ехать feli başqa qaydada düzəlir. Bunlar istisnalardır. Bunları

unutmayın.

ON ALTINCI dərsimizin 2-ci hissəsi:

"Hərəkət fellərindən sonra "в" və "на" qoşmalarıyla birlikdə "Təsirlik" hal isimlərin

işlənməsi:

Bildiyimiz kimi Təsirlik halın sualları кого?(kimi?) və что?(nəyi?) idi. Təsirlik halın 3-cü bir

sualı isə Куда?(hara?)-dır. İndi deyəcəksiniz ki, куда? sualıyla təsirlik halın nə əlaqəsi var?!

Bu sual yönlük hala uyğun gəlir kimi suallar meydana çıxır. Ancaq rus dilində heç də az.can

dilindəki kimi deyil.

Hərəkət fellərindən sonra в və на qoşmalarıyla bərabər mütləq təsirlik hal isimlər işlənir.

BUNU UNUTMAYIN! Nümunələrə baxaq:

➖Я иду в школу(школа--qadın cins, школу--təsirlik hal isim).

Mən məktəbə(hara?)gedirəm.

➖Мы идём на улицу.

Biz küçəyə gedirik.

➖Я иду на пляж(пляж--kişi cins, пляж--cansız isimdir və təsirlik halda şəkilçi qəbul

etmir).

Mən çimərliyə(hara?-куда?) gedirəmvə s.

Barəlik halın 3-cü sualı Где olduğu kimi, Təsirlik halın da 3-cü bir sualı КУДА? -dır. Bunu

da unutmayın. Dialoq nümunələrinə baxaq:

-Куда ты идёшь?

+Я иду в парк.

Hara gedirsən?(piyada getmək)

Parka gedirəm(yəni hədəfim parkdır, tək yöndür. Ona görə иду olur)

-Куда ты едешь?

+Я еду в банк.

Hara gedirsən?(miniklə getmək)

Banka gedirəm(hədəf bankdır, tək yön).

İSTİSNA: "дом" sözünün barəlik halı дОма olduğu kimi, təsirlik halı isə домOй(evə-hara?-

куда?)-dır.

CÜMLƏLƏR:

1) Игорь и Ирина в августе Едут отдыхАть на мОре.

İqor və İrina avqustda dənizə istirahət etməyə gedirlər.

2) Марина ты идёшь домОй? Нет, я ещё рабОтаю.

Marina, sən evə gedirsən(piyada)? Yox, mən hələ işləyirəm.

3) Вчера я вИдел Анну, она шла в магазин.

Dünən mən Annanı görmüşdüm, o dükana gedirdi.

4) Сейчас Утро. Я в метрО. Еду на рабОту.

İndi səhərdir. Mən metrodayam. İşə gedirəm.

P.S. в метро--metroda(barəlik haldır, ancaq şəkilçi qəbul etməyib, yəni в метре olmayıb. В

метре olmur❌, çünki metro sözü alınmadır və olduğu kimi qalır).

5) Алексей, куда вы зАвтра Едете? Завтра я Еду в МосквУ на выставку.

Aleksey, siz sabah hara gedirsiniz(miniklə)? Sabah mən Moskvaya sərgiyə gedirəm.

6) Айла, куда ты идёшь? Я иду в университет.

Ayla, sən hara gedirsən? Mən universitetə gedirəm.

ON ALTINCI dərsimizin 3-cü hissəsi:

"Быть-olmaq felinin indiki zamanı"

Быть---olmaq, var olmaq

"Быть" feli də Barəlik halındakı (Предложный падеж) isimlərlə işlənir və "где" sualına

cavab verir. Məsələn: быть--olmaq; harada olmaq?

БЫТЬ FELİNİN İNDİKİ ZAMANI:

İndiki zamanı "есть"-dir. Məsələn: В Москве есть КрАсная ПлОщадь и Кремль(Moskvada

Qızıl meydan və Kreml var.

Rus dilində "ecть" sözünün işlənməsi. Hansı halda есть işlənəcək və hansı halda

işlənməyəcək? Bunu diqqətlə oxuyun!

1) Sual verərkən cavab cümləsini "yox(нет)" sözünün işləndiyi bir cümləyə çevirə biliriksə,

bu zaman "есть" işlənməlidir. Bu cür cümlələrdə diqqət etməmiz gərəkli olan nüans "есть"

sözünün vurğulanmış olmasıdır. Bunlar, ümumilikdə "varmı?" sualına cavab verən və ya

verməyə imkan tapan cümlələrdir. Nümunə ilə başa düşməyə çalışaq:

-В Стамбуле ЕСТЬ мОре?

+В СтамбУле "нет" моря.

İstanbulda dəniz varmı?

İstanbulda dəniz yoxdur.

Gördüyünüz kimi есть sözünü vurğulayır və cavab cümləsində də yox işlənir.(əslində var

dəniz nümunə üçün yazdım😊).

P.S. niyə морЯ olur deyə sual verərsinizsə bu yiyəlik halın şəkilçisidir. Ruslar inkar cümlədə

olan əsas isimi Yiyəlik halla işlədirlər. Bunu qiyabi olaraq yadda saxlayın yiyəlik halı

keçəndə ətraflı öyrənəcəyik.

2) İsimdən əvvəl bu isimi anlatan nitq hissələri, yəni sifət, say, əvəzlik varsa, есть

işkənməyəcək❌məsələn:

✔У менЯ (есть❌) голубые глаза ----- Mənim mavi gözlərum var.

Fikir verin глаза isimdir və onu izah edən qarşısındakı nitq hissəsi isə sifətdir. Belə olan

halda, az.can cümləsində "var" sözü olsa da есть işlənməyəcək!

✔В комнате (есть❌)один стол ----- Otaqda 1 stol var.

Burada isə стол isimdir və bu ismi anlatan nitq hissəsi isə saydır(один). Yenə есть söze

işlənməyəcək.

✔Здесь (есть❌) большой магазин и нОвая шкОла ----- Burada böyük mağaza və yeni

məktəb var.

Yenə eynilə, yuxarıdakı kimi. Магазин və школа isimdirlər. Bunları izah edən nitq hissəsi isə

sifətdir(большой, нОвая).

3) "VAR" sözünün məna olaraq içindı yer alan "проблема, "идея", yəni problemim var,

fikrim var və s. kimi sözlərdən əvvəl "ЕСТЬ" işlənməyəcək❌Məsələn:

У менЯ (есть❌) проблЕма ----- mənim problemim var(Məndə problem var)

У нас (есть❌) идЕя! ----- Bizim fikrimiz(ideyamız) var və ya Bizdə ideya var.

DƏRS BU QƏDƏR. NƏ AYDIN DEYİLSƏ SORUŞUN.

ON ALTINCI dərsimizin 4-cü bölməsi:

"Быть-olmaq felinin keçmiş zamanı"

БЫТЬ- felinin keçmiş zamanı: "idi"

Быть feli isimin cinslərinə görə dəyişir:

KİŞİ CİNSİ: Был [bıl]

QADIN CİNSİ: Была [bılA]

ORTA CİNS: Было [bIla]

Cəmdə: Были [bIli]

Nümunələr:

Здесь был словарь -- Burada lüğət var idi.

Здесь былА кАрта -- Burada xəritə var idi.

ВчерА бЫло сОлнце -- Dünən günəş var idi.

ДЕти бЫли дОма -- Uşaqlar evdə idilər.

БЫТЬ -- feli bir yerdə olmaq kimi də tərcümə olunur. Nümunələrə baxaq:

Он был в Италии -- O, İtaliyada idi.

Я былА на рабОте -- Mən işdə idim.

Мы бЫли на вЫставке -- Biz sərgidə idik.

YENİ SÖZLƏR:

нигдЕ [nigdYE] -- heç (bir) yerdə

никогдА [nikagdA] -- heç vaxt

никтО [niktO] -- heç kim, kimsə

посОльство [pasOl'stva] -- səfirlik

мечЕть [miçYEt'] -- məscid

CÜMLƏLƏR:

1) Где был вчерА Антон? Нигде не был.

Dünən Anton harada idi? Heç bir yerdə deyildi.

2) Моя мама никогдА не былА в Москве.

Anam heç vaxt Moskvada olmayıb.

3) СегОдня Джон был в посОльствe.

Bu gün Con səfirlikdə idi.

4) В СтамбУле красИвые мечЕти (ümumi cümlə, ona görə "есть" işlənməyəcək. Bunu

unutmayın!)

İstanbulda gözəl məscidlər var.

5) В понедЕльник мы были в центре гОрода и ходИли в музей.

Bazar ertəsi biz şəhərin mərkəzində olmuşduq və muzeyə getmişdik.

ON ALTINCI dərsimizin 5-ci bölməsi"

"Любить-sevmək felinin işlənməsi"

Şəxsə görə dəyişməsi:

Я люблЮ -- mən sevirəm

Ты лЮбишь -- sən sevirsən

Он/она/оно лЮбит -- o sevir

Мы лЮбим -- biz sevirik

Вы лЮбите -- siz sevirsiniz

Они лЮбят -- onlar sevirlər

✔Любить ---- felinin "isim" və "əvəzliklərlə" işlənməsi:

Я люблЮ + təsirlik haldakı isim və ya əvəzlik(кого?что?--kimi?nəyi?)

Məsələn;

Я люблЮ тебЯ -- Mən səni sevirəm

Gördüyünüz kimi sevmək felindən sonra тебя təsirlik hal əvəzliyi işlənir. Çünki sevmək feli

təsirli feldir.

Ты лЮбишь спорт -- Sən idmanı sevirsən.

Burada sevmək felindən sonra спорт təsirlik hal ismi gəlib. Спорт--kişi cinsdir, cansızdır və

şəkilçi qəbul etmir təsirlik halda.

Он лЮбит друга -- O, dostunu sevir.

Burada da yenə sevmək təsirli felindən sonra друг ismi işlənib. Друг -- kişi cinsdir, canlıdır

və samitlə bitdiyi üçün -a şəkilçisi qəbul edir.

✔Любить -- felinin FELLƏRLƏ işlənməsi:

Я люблЮ + məsdər halında tamamlanMAmış fel (что делать? -nə etməyi?)

Məsələn;

Мы лЮбим говориТЬ по-русски -- Biz rusca danışmağı sevirik.

Gördüyünüz kimi sevmək felindən sonra 2-ci fel işlənəndə məsdər formada(danışmağı--

говорить) olacaq və tamamlanMAmış fel işlənəcək.

Они любят слУшать рАдио -- Onlar radio dinləməyi sevirlər.

Yenə burda da sevmək felindən sonra tamamlanMAmış məsdər halındakı слушать feli

işlənib.

YENİ SÖZLƏR:

мЯсо [mYAsa] -- ət

пельмЕни [pil'mYEni] -- pelmen(düşbərəyə oxşar yemək)

Овощи [Ovaşşi] -- tərəvəz(lər)--həm tək,həm cəm

Овощ [Ovaşş] -- tərəvəz(kişi cinsi)

На Ужин [naUjın] -- şam yeməyinə/şam yeməyində

На обЕд [naabYEt] -- nahara/naharda

На зАвтрак [nazAftrık] -- səhər yeməyinə/səhər yeməyində

яйцО [yiytsO] -- yumurta

пить [pit'] -- içmək

есть [yest'] -- yemək yemək(fel)

вообщЕ [vapşşYE] -- ümumiyyətlə

нА ночь [nAnaç] -- gecə yatarkən

Любить felinə aid cümlələrə baxaq. Eyni cümləni həm isimlərlə, həm də fellərlə işlədək və

qarşılaşdırma edək:

1) На зАвтрак я люблЮ чай, сыр и яйцО.

Səhər yeməyində mən çay, pendir və yumurta sevirəm.

2) На зАвтрак я люблЮ пить чай и есть сыр и яйцО.

Səhər yeməyində mən çay içməyi və pendir ilə yumurta yeməyi sevirəm.

 XXX

1) Я знАю, что ты лЮбишь пельмени, поэтому сегОдня на обед я сдЕлала пельмЕни.

Mən bilirəm ki, sən pelmen sevirsən, buna görə də bu gün naharda mən pelmen etdim.

2) Я очень люблЮ есть пельмени на обед.

Mən naharda pelmen yeməyi sevirəm.

ON ALTINCI dərsimizin 6-cı bölməsi:

"Bir az zərfi"

НемнОго [nimnOga] -- bir az

Чуть-чуть [çut' çut] -- bir az

НемнОго = чуть-чуть

ХОТЕТЬ--istəmək (felini şəxsə görə dəyişək):

Я хочУ -- mən istəyirəm

Ты хОчешь -- sən istəyirsən

Он/она/оно хОчет -- o istəyir

Мы хотИм -- biz istəyirik

Вы хотИте -- siz istəyirsiniz

Они хотЯт -- onlar istəyirlər

УМЕТЬ [umYEt'] --bilmək, bacarmaq

Я умею -- mən bilirəm, bacarıram

Ты умЕешь -- sən bilirsən, bacarırsan

Он/она/оно умЕет -- o bilir, bacarır

Мы умЕем -- biz bilirik, bacarmaq

Вы умЕете -- siz bilirsiniz, bacarsınız

Они умЕют -- onlar bilirlər,bacarırlar

CÜMLƏLƏR:

1) -Анна, твоя сестра знает турецкий язык?

 +Да, она чуть-чуть говорит по-турецки.

Anna, sənin bacın türk dilini bilir?

Bəli, o bir az türkcə danışır.

2) -Кто понимАет по-рУсски?

 +Я немного говорЮ и пишу по-русски.

Kim rusca başa düşür?

Mən rusca bir az danışıram və yazıram.

3) -Друзья, кто хОчет поиграть в футбОл?

 +Я хочу, но я немного умЕю играть в футбол.

Dostlar, kim futbol oynamaq istəyir?

Mən istəyirəm, ancaq futbol oynamağı bir az bacarırarm.

4) -Дети, вы хотИте пить?

 +Немного хотИм.

 - А есть?

 + Тоже чуть-чуть хотИм.

Uşaqlar, içmək istəyirsiniz?

Bir az istəyirik.

Bəs yemək yemək?

Yemək də bir az istəyirik.

17-Cİ DƏRS

ДОБРОГО ВРЕМЕНИ СУТОК,ДОРОГИЕ УЧАСТНИКИ(Hər vaxtınız xeyir, əziz

iştirakçılar). Bu gün ən ağır dərslərimizdən və ən lazımlı dərslərimizdən birini keçəcəyik. Bu

gün ON YEDDİNCİ dərsdir. Dərsin planı aşağıdakılardır.

 PLAN

1) BitMƏmiş və bitmiş fellər haqqında ümumi anlayış.

2) Bitməmiş və bitmiş fellərin necə düzəlməsi.

3) Naməlum hərəkət feli: GETMƏK(ХОДИТЬ/ЕЗДИТЬ)

4) "Смотреть/посмотреть"---baxmaq,seyr etmək feli.

5) "Видеть/увИдеть"---görmək feli.

6) Məşğul,məşğuldur.

ON YEDDİNCİ dərsimizin 1-ci bölməsi:

"BİTMƏMİŞ VƏ BİTMİŞ fellər haqqında ümumi anlayış"

Bitmiş və bitməmiş və ya tamamlanmamış və tamamlanmış fellər mövzusu rus

qrammatikasının ən çətin mövzularından biridir. Ancaq bu mövzunu yaxşı başa düşsəniz sizə

rahat gələ biləcəyindən əminəm. Çalışacağam ki, sadə dillə izah edim:)

Bilirik ki, bəzi hərəkətlər tez-tez təkrarlanır(hər gün işə,məktəbə getmək və s.) Və ya qeyri-

qəti gələcək zamanda edilir. Məsələn: edərəm, gələrəm, oxuyaram,sevərsən və s

Bəzi hətəkətlər isə edilmiş işi bildirir. Məsələn: getdim, oxudum, etdi, sevdin və s.

Rus dilində bu cür vəziyyətlər zamanla deyil, fellərin tərzləri ilə ifadə olunur(НСВ/СВ).

Rus dilində keçmişdə hələ də olmaqda davam edən və gələcəkdə nə vaxtsa olacaq olan

hərəkətləri ifadə edən fellər NƏTİCƏ bildirən fellərdən bir az fərqlidir və özümüzü rusca

rahat ifadə edə bilməmiz üçün hər 2 feli də bilməmiz lazımdır. Yəni həm bitməmiş, həm də

bitmiş formasını(НСВ/СВ).

Nümunə üçün " Anlamaq, başa düşmək" felini ələ alaq:

✔FELİN BİTMƏMİŞ TƏRZİ: "Понимать"---indi anlamaq və ya hər zaman

anlamaq(təkrarlanan vəziyyətdir, ortada hələ bir nailiyyət, ya da nəticə yoxdur)

✔FELİN BİTMİŞ TƏRZİ: "Понять" --- bir şeyi bir dəfə anlamaq(bitmiş vəziyyətdir, ortada

bir nailiyyət, nəticə var)

ПОНИМАТЬ(НСВ)/ПОНЯТЬ(СВ) ---- felini şəxsə görə dəyişək:

➕ПОНИМАТЬ(НСВ)

İNDİKİ ZAMAN

Я понимАю -- Mən anlayıram,başa düşürəm

Ты понимАешь -- Sən anlayırsan,

Он/она/оно понимАет -- O anlayır,

Мы понимАем -- Biz anlayırıq,

Вы понимАете -- Siz anlayırsınız

Они понимАют -- Onlar anlayırlar

KEÇMİŞ ZAMAN

1.ПонимАл(kişi c.) -- anlayırdı(n)(m)

2.ПонимАла(qadın c.) -- anlayırdı(n)(m)

3.ПонимАло (orta c.) -- anlayırdı(n)(m)

4.ПонимАли(cəmdə) -- anlayırdıq,anlayırdınız,anlayırdılar.

GƏLƏCƏK ZAMAN:

Я буду понимать --- anlayaram

Ты будешь понимать -- anlayarsan

Он/она/оно будет понимать -- anlayar

Мы будем понимать -- anlayarıq

Вы будете понимать -- anlayarsınız

Они будут понимать -- anlayarlar

➕ПОНЯТЬ(СВ)

QEYD: Bitmiş fellərin indiki zamanı olmur❌

KEÇMİŞ ZAMAN:

ПОнял (kişi c.) -- anladı(m)(n)

ПонялА (qadın c.) -- anladı(m)(n)

ПОняло (orta c.) -- anladı(m)(n)

ПОняли (сəmdə) -- anladıq,anladınız,anladılar

GƏLƏCƏK ZAMAN(bu zaman indiki zaman kimi düzəlir, ancaq adı üstündə gələcək

zamandır):

Я пойму -- Mən anlayacağam

Ты поймёшь -- Sən anlayacaqsan

Он/она/оно поймёт -- O anlayacaq

Мы поймём -- Biz anlayacağıq

Вы поймёте -- Siz anlayacaqsınız

Они поймУт -- Onlar anlayacaqlar

Понтимать(НСВ)/Понять(СВ) --- fellərini şəxsə görə dəyişməsini tez-tez təkrarlayın ki

yadınızda qalsın.

Gəlin Понимать və понять bitməmiş və bitmiş felini gələcək zamanlarını qarşılaşdıraq və

daha dəqiq öyrənək:

Məsələn:

Я это буду понимать -- mən bunu anlayaram

Я это пойму --mən bunu anlayacağam

FƏRQİ NƏDİR?

1-cidə gələcəkdə nə vaxtsa anlamaqdan söhbət gedir. Yəni dəqiq zaman deyil. Nəticə yoxdur.

Nə vaxtsa bunu anlayaram mənasında işlənilir. Qeyri-qəti gələcəkdir.

2-cidə isə bunu 100% anlayacağam. Dəqiqlik var. Yəni mən bunu gələcəkdə mütləq, hökmən

anlayacağam. Qəti-gələcəkdir.

BUNU UNUTMAYIN! DAHA ƏTRAFLI NÖVBƏTİ DƏRSLƏRDƏ YENƏ

XATIRLAYACAĞIQ.

ON YEDDİNCİ dərsimizin 2-ci bölməsi:

"Bitməmiş və bitmiş fellərin necə düzəlməsi haqqında"

1-ci bölmədə biz bitməmiş və bitmiş fellər haqqında ümumi anlayışa sahib olduq. Gəlin bir

daha xatırlayaq:

BİTMƏMİŞ FELLƏR(НСВ) -- zaman içində davam edən, təkrar edən, tez-tez olunan, vərdiş

halını almış fellərdir.

BİTMİŞ FELLƏR(CB) -- isə keçmişdə olub bitən, ya da gələcəkdə olub bitəcək, nəticəyə

işarə olunan tək səfərlik fellərdir(yəni bir dəfə olub bitən).

Rus dilində bitMƏmiş fellər НСВ, bitmiş fellər isə CB olaraq işarə edilir.

BU FELLƏR NECƏ DÜZƏLİR?

Bitmiş fellər çox vaxt bitməmiş fellərdən по-/про-/с-/вы-/у-/при- söz önlərinin köməyilə

düzəlir. Bəzən isə, tam tərsi "по" sözönü ixtisar olunur, bəzən "kökündəki hərf dəyişir", bəzən

"tam ayrı bir söz olur".

Bunu ən yaxşı nümunələrlə başa düşə bilərik. Məsələn:

1)ПисАть(НСВ)/написАть(СВ) -- yazmaq/yazıb bitirmək.

Burada CB felin əvvəlinə "на" sözönü gəlib. Və gördüyünüz kimi писать nəyisə yazmağa

başlamaq, написать isə yazıb bitirmək kimi tərcümə olunur.

2)ЧитАть(НСВ)/прочитАть(СВ) -- oxumaq/oxuyub bitirmək.

Burada CB felin əvvəlinə "про" sözönü gəlib. Yenə читать oxumaq, amma sona qədər deyil;

прочитать isə sona qədər oxuyub bitirməkdir.

3)игрАть(НСВ)/поигрАть(СВ) -- oynamaq/bir az oynayıb bitirmək.

Burada CB felin əvvəlinə "по" sözönü gəlib.

4)смотрЕть(НСВ)/посмотрЕть(СВ) -- uzun-uzun baxmaq/bir göz atmaq,qısa baxmaq

Yenə eynilə CB felin əvvəlinə "по" sözönü gəlib.

5)решАть(НСВ)/решИть(СВ) --1. qərar vermək, 2.həll etmək(həlletmə mərhələsində olmaq)

/ yekun qərar vermək, həll edib bitirmək.

Burada isə CB felin kökündəki hərf dəyişir. РешАть -dakı -a hərfi решИть'də -и-yə çevrilir.

6) покупАть(НСВ)/купИть(СВ) --almaq(davamlı)/bir dəfə almaq

Burada tam tərsi olub. Bu dəfə НСВ feli sözönü qəbul edib----покупать.

7) отдыхAть(НСВ)/отдохНУть(СВ) -- dinlənmək(tətildə olmaq və ya istirahət etmək)/

tətildən dönmək və ya istirahətini sonlandırmaq.

YENİ SÖZLƏR:

трУдный --- çətin

задАча --- 1.tapşırıq,məsələ; 2.vəzifə

войнА --- müharibə

мир --- sülh, barış, dünya

давнО --- çoxdan,uzun müddət əvvəl

УПРАЖНЕНИЕ(çalışma):

1) Я видел, что Андрей Утром писАл письмо. ИнтерЕсно, он его уже написАл?

 Mən görmüşdüm ki, Andrey səhər məktub yazırdı. Maraqlıdır, onu artıq yazdımı?(yazıb

bitirdimi?).

2) Ты читаешь книгу "Война и мир"? -- Я её уже давнО прочитала.

Sən "Müharibə və Sülh" kitabını oxuyursan? -- Mən onu artıq çoxdan oxumuşam(oxuyub

bitirmişəm).

3) Саша, дети сегОдня в футбол играли? -- Играли. Они поиграли и сейчас отдыхают.

Saşa, uşaqlar bu gün futbol oynayırdılar? -- Oynayırdılar. Onlar oynadılar(bir az oynuyub

bitirdilər) və indi dincəlirlər.

4) Ученики решАли трУдную задачу. Задачу(təsirlik hal) решил тОлько один ученИк.

Şagirdlər çətin tapşırıq həll edirdilər(НСВ). Tapşırığı təkcə 1 şagird həll etdi(CB).

BU DƏRS BURA QƏDƏR. NƏ AYDIN DEYİL SORUŞUN.

ON YEDDİNCİ dərsimizin 3-cü bölməsi:

"NAMƏLUM HƏRƏKƏT FELİ "GETMƏK(ХОДИТЬ-ЕЗДИТЬ).

Əvvəlki dərsdə biz məlum(bəlli)/tək yön "getmək" felləri olan ИДТИ və ЕХАТЬ fellərini

öyrəndik. Bu fellər biıdiyimiz kimi: məlum bir zamanda, məlum bir hədəfə doğru və tək yönə

gedilən fellər idi.

Hər məlum hərəkət felinin bir naməlum qarşılığı vardır. Bunlar isə:

---ümumi bir hərəkəti

---təkrar edən və ya vərdiş halını almış hərəkəti

---məlum bir istiqamət və ya hədəf izləmədən gedilən çoxlu hərəkəti ifadə edir. Məsələn:

gedib-qayıtmaq kimi.

✔Ехать felinin cütü, yəni naməlum qarşılığı "ЕЗДИТЬ" felidir. Miniklə naməlum istiqamətə

getmək.

✔Идти felinn cütü isə, yəni naməlum qarşılığı isə "ХОДИТЬ" felidir. Yeriyərək naməlum

istiqamətə getmək.

Fellərin şəxsə görə dəyişməsi:

➕ЕЗДИТЬ---getmək(miniklə-naməlum yerə)

İndiki zamanda:

Я Езжу --- mən gedirəm(miniklə)

Ты Ездишь --- sən gedirsən(miniklə)

Он/она/оно Ездит --- o gedir(miniklə)

Мы Ездим --- biz gedirik(miniklə)

Вы Ездите --- siz gedirsiniz(miniklə)

Они Ездят --- onlar gedirlər(miniklə)

Keçmiş zamanda:

Ездил(kişi c.) --- gedirdi(m)(n)

Ездила (qadın c.) --- gedirdi(m)(n)

Ездило(orta c.) --- gedirdi(m)(n)

Ездили(сəm) --- gedirdik,gedirdiniz,gedirdilər

Gələcək zaman:

Буду/будешь/будет/будем/будете/будут ездить.------gələcək zaman eyni qaydayla düzəlir

deyə uzun yazmadım.

Əmr forması:

Езди[YEzdi] --- get(miniklə)

Ездите[YEzditye] --- gedin(miniklə)

➕ХОДИТЬ---getmək(ayaqla naməlum yerə)

İndiki zaman:

Я хожУ --- mən gedirəm(yeriyirəm)

Ты хОдишь --- sən gedirsən

Он/она/оно хОдит --- o gedir

Мы хОдим --- biz gedirik

Вы хОдите --- siz gedirsiniz

Они хОдят --- onlar gedirlər

(Vurğulara fikir verin!)

Keçmiş zamanda:

ходИл(kişi c.) --- gedirdi(m)(n)

ходИла(qadın c.)--- gedirdi(m)(n)

ходИло(orta c.) --- gedirdi(m)(n)

ходИли(cəm)--- gedirdik,gedirdiniz,gedirdilər

Gələcək zamanda:

Буду/будешь/будет/будем/будете/будут Ходить---gedərəm,gedərsən,gedər......və s.

Əmr formasında:

Ходи[khaDİ] --- get,yeri

ХодИте [khadİtye] --- gedin, yeriyin.

⚠DİQQƏT: Вы хОдите(siz gedirsiniz); ходИте(gedin). Yazılışı eyni olsa da vurğuları və

mənaları fərqlidir.

Gəlin daha yaxşı anlamaq üçün məlum və naməlum hərəkət fellərini qarşılaşdıraq:

MƏSƏLƏN:

Я иду на рабОту -- işə gedirəm(indi)

Я хожу на рабОту -- işə gedirəm(hər gün,nadir,tez-tez)

1-ci cümlədə Bu anda baş vermiş hərəkəti nəql edir. Yəni işə indi getdiyimi söyləyirəm.

2-ci cümlədə isə işə hər gün və ya nadir,ara-sıra getdiyimi söyləyirəm. Təkrarlanan hərəkət

var.

Я иду в парк--parka gedirəm(indi)

Я хожу в парк -- parka gedirəm(hər gün,tez-tez və s.)

⚠DİQQƏT: Əgər cümlələrdə часто(tez-tez), каждый день(hər gün), редко(nadir),

обычно(adətən), каждый вечер(hər axşam)....və s.bu kimi sözlər varsa avtomatik olaraq

həmin cümlədə GETMƏK feli kimi "ходить" və "ездить" işlənəcək. BUNU UNUTMAYIN!

 XXX

Rus dilində bir miniklə getdiyimizi anlatmaq üçün "на" qoşmalı Barəlik halını işlətməliyik.

YADDA SAXLAYIN MÜTLƏQ BU QAYDANI!

MƏSƏLƏN:

Avtobus ilə getmək---Ехать на автобусе.

Nə ilə getmək? --- sualının ruscası isə "На чём ехать? olacaq.

İSTİSNA: на метро / на такси.

CÜMLƏLƏR:

1) Мы Ездили в Москву на пОезде.

Biz Moskvaya qatarla getmişdik.

Niyə ехали yox, ездили oldu?--deyə sual çıxır. Bu cümlədı başa salınır ki, artıq Moskvaya

gedib qayıdılıb. Cütyönlü hərəkət var. Ona görə də ездили olacaq.

2)Анна и Андрей сейчас едут в школу на метро.

Anna və Andrey indi məktəbə metro ilə gedirlər.

Bu cümlədə indi getdikləri üçün və tək yönə getdikləri üçün едут olacaq.

3) Обычно, Иван ездит на рабОту на велосипеде, но сейчас он едет туда на такси.

Adətən, İvan işə velosipedlə gedir, amma indi o bura taksi ilə gedir.

Baxın cümlənin 1-ci hissəsində "adətən" sözü var və avtomatik olaraq ездит oldu. 2-ci

hissədə isə indi taksi ilə getdiyi üçün "едет" oldu.

DƏRSİMİZ BURA QƏDƏR. NƏ AYDIN DEYİL SORUŞUN:)

ON YEDDİNCİ dərsimizin 4-cü bölməsi:

"СМОТРЕТЬ(НСВ)/ПОСМОТРЕТЬ(СВ) -- baxmaq, seyr etmək feli".

 - - - - - - - - - - - -

Смотреть/посмотреть [smatrYEt'/pasmatrYEt'] --- baxmaq, seyr etmək

✔СМОТРЕТЬ(НСВ)----BAXMAQ, SEYR ETMƏK

İNDİKİ ZAMAN:

Я смотрЮ --- mən baxıram

Ты смОтришь --- sən baxırsan

Он/она/оно смОтрит --- o baxır

Мы смОтрим --- biz baxırıq

Вы смОтрите --- siz baxırsınız

Они смОтрят --- onlar baxırlar

(Vurğulara diqqət edin!)

KEÇMİŞ ZAMAN:

смотрЕл (kişi c.)---baxırdı(m)(n); seyr edirdi(m)(n)

смотрЕлa(qadın c.)---baxırdı(m)(n); seyr edirdi(m)(n)

смотрЕло (orta c.)---baxırdı; seyr edirdi

смотрЕли (cəmdə)---baxırdıq,seyr edirdik/baxırdınız,seyr edirdiniz/baxırdılar,seyr edirdilər

MÜRƏKKƏB GƏLƏCƏK ZAMAN:

Буду/будешь/будет/будем/будете/будут смотреть---baxaram, baxarsan, baxar.....və s.

ƏMR FORMASINDA:

смотрИ! --- bax!

смотрИте --- baxın!

⚠Diqqət:

Вы смОтрите --- siz baxırsınız.

 смотрИте! --- siz baxın!

Yazılışı eynidir, ancaq vurğuları və mənaları fərqlidir.

✔ПОСМОТРЕТЬ(СВ)--BAXMAQ, SEYR ETMƏK

CB --fellərin İndiki zamanı olmur❌

KEÇMİŞ ZAMAN:

посмотрЕл(kişi c)--baxdı(m)(n),seyr etdi(m)(n)

посмотрЕла(qad.c)--baxdı(m,n),seyr etdi(m)(n)

посмотрЕло(orta c)--baxdı; seyr etdi

посмотрЕли(cəm)--baxdıq; seyr etdik/baxdınız seyr etdiniz/baxdılar;seyr etdilər.

SADƏ GƏLƏCƏK ZAMAN:

Я посмотрЮ --- mən baxacağam

Ты посмОтришь --- sən baxacaqsan

Он/она/оно посмОтрит---o baxacaq

Мы посмОтрим --- biz baxacağıq

Вы посмОтрите --- siz baxacaqsınız

Они посмОтрят --- onlar baxacaqlar

ƏMR FORMADA:

посмотрИ! --- bax!

посмотрИте! --- baxın!

⭕Bu fel---смотреть/посмотреть hansı halda necə işlənəcək gəlin baxaq:

1) Birinə və ya bir şeyə baxmaq:

Смотреть/посмотреть на + təsirlik hal isim,əvəzlik.

Məsələn:

Я смотрЮ на тебя --- Sənə baxıram

ПосмотрИ на этот дом!---Bu evə bax!

На когО ты смОтришь?---Kimə baxırsan?

На что ты смОтришь?---Nəyə baxırsan?

Ну ты посмотрИ на это!-Bu işə bir bax!(deyim)

2)Bir şey seyr etmək:

СмотрЕть/посмотрЕть + təsirlik halında isim

Məsələn:

Ты смОтришь фильм или спектАкль?---sən film yoxsa tamaşa seyr edirsən?

Что ты смОтришь? --- sən nə seyr edirsən?

Я смотрЮ балЕт --- balet seyr edirəm.

Мы смОтрим телевИзор---biz tv seyr edirik.

3)TELEVİZORDA bir şey seyr etmək:

СмотрЕть/посмотрЕть по телевИзору.

Məsələn:

Я смотрЮ по телевИзору фильм---mən televizorda film seyr edirəm.

ВчерА по телевИзору я посмотрЕла хорОший фильм---Dünən tv-də yaxşı film seyr etdim.

БАбушка чАсто смОтрим по телевИзору сериалы--Nənə tez-tez TV-də seriallar seyr edir

---Что сегОдня по телевИзору?---Bu gün TV-də nə var?

---Сегодня по телевИзору ничегО нет, мы бУдем читАть книгу -- Bu gün TV-də heç nə

yoxdur, biz kitab oxuyacağıq.

BU "3" QAYDANI UNUTMAYIN СМОТРЕТЬ/ПОСМОТРЕТЬ felinə aid olan!!!

ON YEDDİNCİ dərsimizin 5-ci bölməsi:

"Видеть(НСВ)/Увидеть(СВ) feli"

ВИдеть [Vİdit'] --- görmək

УвИдеть [uVİdit'] --- görmək

✔ВИДЕТЬ(НСВ).

İNDİKİ ZAMAN:

Я вИжу --- mən görürəm

Ты вИдишь --- sən görürsən

Он/она/оно вИдит --- o görür

Мы вИдим --- biz görürük

Вы вИдите --- siz görürsünüz

Они вИдят --- onlar görürlər

KEÇMİŞ ZAMAN:

вИдел(kişi c.)---görürdü(m)(n)

вИдела(qadın c.)---görürdü(m)(n)

вИдело(orta c.)---görürdü

вИдели(сəm)---görürdük,görürdünüz,görürdülər

MÜRƏKKƏB GƏLƏCƏK ZAMAN:

Буду/будешь/будет/будем/будете/будут видеть ---- görərəm,görərsən,görər...və s.

ƏMR FORMASI:

видь!/видьте! ---- gör! görün! VƏ YA

смотри!/смотрИте! --- bax! baxın! (смотреть felinin əmr forması ilə eynidir mənası)

✔УВИДЕТЬ(СВ).

CB fellərin indiki zamanı olmur❌

KEÇMİŞ ZAMAN:

увИдел(kişi c.)---gördü(m)(n)

увИдела(qadın c.)---gördü(m)(n)

увИдело(orta c.)---gördü

увИдели(cəm)---gördük,gördünüz,gördülər

GƏLƏCƏK ZAMAN:

Я увИжу --- mən görəcəyəm

Ты увИдишь --- sən görəcəksən

Он/она/оно увИдит --- o görəcək

Мы увИдим --- biz görəcəyik

Вы увИдите --- siz görəcəksiniz

Они увИдят --- onlar görəcəklər

ƏMR FORMASI:

увИдь!/увИдьте! ---- gör! görün!

 ХХХ

⭕Видеть/увидеть felinin işlənməsi:

Bir şeyi və ya birini görmək:

Видеть/увидеть + təsirlik hal isim, əvəzlik

Məsələn:

Я вИжу мОре --- Mən dənizi görürəm.

Что ты там вИдишь?---Sən nə(nəyi)görürsən?

ВчерА мы вИдели Анну,когда онА шла домОй---Dünən biz Annanı evə gedəndə

görmüşdük.

КогО вы вИдели вчерА?---Dünən siz kimi görmüşdünüz?

Я только что увИдел мышь! --- İndicə(только что) siçan gördüm!

(burada ona görə увидел(СВ) işləndi ki, ani bir anda siçan görür. Увидеть feli bu hallarda

işlənəcək).

YENİ SÖZLƏR:

СпектАкль[spikTAkl'] --- tamaşa(kişi c)

Балет[balYEt] --- balet

ФутбОльный матч[futbOlnıy maçç]---futbol matçı

Мышь[mış'] --- siçan (qadın c.)

Сад [sat] --- bağ

ВнимАтельно [vnimAtil'na] --- diqqətlə(zərf)

НавЕрное[navYErnaye] --- yəqin(ki),deyəsən (ara söz)

По Утрам [paUtram] --- səhərlər

По вечерАм [paviçirAm] --- axşamlar

Днём [dnÖm] --- gündüz

НОвости [NOvasti] --- xəbərlər

ВстречАться(НСВ)/ВстрЕтиться(СВ) [fstriçAtsa/fstrYEtitsa] ---

görüşmək,qarşılaşmaq,rastlaşmaq

Потом [patOm] --- sonra

Так же нельзя! [takjı nil'zYA] --- Belə olmaz ki!

Только что---indicə

CÜMLƏLƏR:

1)---Марина, что ты любишь смотреть по телевИзору по вечерАм?

 ---Я не смотрЮ телевИзор по вечерАм. Я смотрЮ егО по Утрам или днём. Я смотрЮ

тОлько нОвости.

Marina, axşamlar televizorda nə seyr etməyi sevirsən?

Mən axşamlar tv seyr etmirəm. Səhərlər və ya gündüz ona baxıram. Təkcə xəbərləri seyr

edirəm.

2)---Анна, посмотри, какой красивый сад!

Anna, bax necə gözəl bağdır!

3)---Олег, на когО ты так внимАтельно смОтришь?

 ---На ту дЕвушку. НавЕрное, я её знАю.

Oleq, kimə belə diqqətlə baxırsan?

O qıza. Deyəsən, mən onu tanıyıram.

4)---САша, я давнО не вИдела Настю. Ты знАешь где она?

 ---Да, я вИдел её вчерА на концЕрте. Мы там встрЕтились и потОм смотрЕли

концЕрт виЕсте.

Saşa, mən çoxdandır Nastyanı görməmişəm. Bilmirsən, o haradadır?

Bəli, mən onu dünən konsertdə görmüşdüm. Biz orada qarşılaşmışdıq və sonra birlikdə

konserti seyr etmişdik.

5) Сын, смотри что ты сдЕлал?! Так же нельзя!

Oğlum, bax sən nə etdin?! Belə olmaz ki!

DƏRS BURA QƏDƏR. SUALI OLAN SORUŞSUN RƏYDƏ.

ON YEDDİNCİ dərsimizin 6-cı bölməsi:

"MƏŞĞUL(am)(san)(dur)(uq)(sunuz)(durlar)"

зАнят [zAnit] --- məşğul(dur)----kişi cins

занятА [zanitA] --- məşğul(dur)----qadın cins

зАнятo [zAnita] --- məşğul(dur)----orta cins

зАняты [zAnitı] --- məşğul(dur)----cəmdə

Rus dilində bunlar "QISA SİFƏTLƏR" adlanır. Daha ətraflı növbəti dərslərimizdə

öyrənəcəyik. Hələ ki, "məşğul" qısa sifətilə tanış olaq.

Nümunə:

Здесь зАнято və ya təkcə зАнято sözünü tez-tez mağazalarda, başqa başqa obyektlərin

qapısından asıldığına şahid oluruq. Niyə burda зАнято --- orta cinsdə yazılır? Çünki uyğun

olmayan bir "yer-место" nəzərdə tutulur. Место---orta cins olduğu üçün buna müvafiq qısa

sifət də orta cinsdə olacaq.

ТелефОн зАнят --- telefon məşğuldur(telefon kişi cinsdir, ona müvafiq olaraq qısa sifət də

kişi cinsdə olacaq)...və s.

YENİ SÖZLƏR:

1.пойтИ(СВ) [paytİ] --- getmək(getməyə niyyətli olmaq, getməyi planlaşdırmaq)

идти felinin CB formasıdır, yəni piyada getmək.

2.звонИть кому? [zvaNİt' kamU] --- kimə zəng etmək?

3.приходИть(НСВ)/прийти(СВ) [prikhadİt'/priytİ] --- gəlmək; gəlib çatmaq.

4.всё врЕмя [fsö vrYEmya] --- hər zaman, həmişə, daima

5.так [tak] --- belə(zərf)

6.с удовОльствием [sudavOl'stviyem] --- məmnuniyyətlə, zövqlə

7.давай пойдём --- gəl gedək!, gedəkmi?

8.ждать(НСВ)/подождАть(СВ) кого?что?----gözləmək kimi?nəyi?

CÜMLƏLƏR:

1) Я не пошёл в театр, потому что был зАнят.

Teatra getmədim, çünki məşğul idim.

2) Мария звонИла мАме(yönlük h.), но её телефон был всё время зАнят.

Mariya anasına zəng edirdi, ancaq onun telefonu həmişə məşğul idi.

3) ---Дети, почему вы не пришлИ на Ужин?

 ---Мама, мы были Очень зАняты.

Uşaqlar, niyə siz nahara gəlmədiniz?

Ana, biz çox məşğul idik.

4) Анна, ты всё время так занятА! Когда ты отдыхАешь?!

Anna, sən həmişə belə məşğulsan! Nə vaxt dincəlirsən?!

5) ---КакАя хорОшая погОда сегОдня! Анна, давай пойдём в парк.

 ---С удовОльствием, Антон.

 ---Я жду тебя в парке.

Bu gün necə yaxşı hava var! Anna, gəl gedək parka.

Məmnuniyyətlə, Anton.

Mən səni parkda gözləyirəm.

DƏRSİMİZ BURA QƏDƏR. BAŞA DÜŞMƏYƏN RƏYDƏ SORUŞSUN.

18-Cİ DƏRS

ДОБРОГО ВРЕМЕНИ СУТОК, ДОРОГИЕ УЧАСТНИКИ(Hər vaxtınız xeyir, əziz

iştirakçılar). Bu gün sizlərlə ON SƏKKİZİNCİ dərsimizi keçəcəyik. Dərsin planı

aşağıdakılardır:

 PLAN:

1) İsmin Yönlük halı (ДАтельный пaдеж).

2) Yönlük halın əvəzlikləri.

3) Хотеть(istəmək) feli. Bir şey etmək istəmək.

4) Saatın neçə olduğunu soruşmaq və söyləmək----1-ci qayda.

5) "Как часто?"---Hansı tezliklə?hansı aralıqda?hansı sıxlıqla?(hər gün,tez-tez,nadir və s.)

6) Dialoqlar.

ON SƏKKİZİNCİ dərsimizin 1-ci bölməsi:

"İSMİN YÖNLÜK HALI(ДАТЕЛЬНЫЙ ПAДЕЖ)".

Biz indiyə qədər sizlərlə 2 halı öyrəndik. Bunlar Barəlik və Təsirlik hal idi. 3-cü halımız isə

Yönlük haldır.

Yönlük hal кому?(kimə?) və чему?(nəyə?) suallarına cavab verir, yönəlmə vəziyyəti ifadə

edir.

YÖNLÜK HALDA OLAN TƏK İSİMLƏRİN ŞƏKİLÇİLƏRİ AŞAĞIDAKILARDIR:

✔KİŞİ CİNSİ:

Adlıq hal Yönlük hal

 Samitlə bitən:

журнАл журнАлу(jurnala)

друг другу (dosta)

 "Й" və "Ь" ilə bitən:

музей музЕю(muzeyə)

учИтель учИтелю(müəllimə)

Юрий Юрию (Yuriyə)

ŞƏKİÇİLƏRİN İZAHI:

1.Sonu samitlə bitən yönlük hal təkdə olan isimlər samit hərfdən sonra---"у" şəkilçisi qəbul

edəcək. Məsələn: участник--участнику.

2.Sonu й və ь ilə bitən yönlük hal təkdə olan isimlər bu hərflərin yerinə --- "ю" şəkilçisi qəbul

edəcək. Məsələn: Игорь-Игорю,Юрий-Юрию.

✔QADIN CİNSİ:

Adlıq hal Yönlük hal

 "A" və "Я" ilə

 bitən:

Улица Улице(küçəyə)

подрУга подрУге(rəfiqəyə)

семьЯ семьЕ(ailəyə)

 "Ь" və əlavə olaraq

 "ия" ilə bitən isim:

дверь дверИ(qapıya)

Мария МарИи(Mariyaya)

ŞƏKİLÇİLƏRİN İZAHI:

1.Sonu a və я ilə bitən qadın cins yönlük hal təkdə olan isimlərdə---bu hərflərim yerinə "e"

yazılacaq. Məsələn: сумка-сумке, семья-семье.

2.Sonu ь və əlavə olaraq ия ilə bitən yönlük hal təkdə olan isimlərdə son hərfin yerinə---"И"

yazılacaq. Məsələn: тетрадь-тетради, Наталия-Наталии və s.

✔ORTA CİNS:

Adlıq hal Yönlük hal

 "O" və sondan əvvəlki

 hərf -ц və -щ ilə bitən:

письмО письмУ(məktuba)

сОлнце сОлнцу(Günəşə)

 "E" ilə bitən:

мОре мОрю(dənizə)

общежИтие общежИтию

здАние здАнию(binaya)

 "мя" ilə bitən

 orta cins isimlər:

врЕмя врЕмени(vaxta)

Имя Имени(ada,ismə)

ŞƏKİLÇİLƏRİN İZAHI:

1.Sonu "o" və sondan əvvəlki hərf ц və ya щ olan yönlük hal təkdə olan isimlərdə---"У"

şəkilçisi yazılacaq.

2.Sonu "e" ilə bitən yönlük hal təkdə olan isimlərdə--- "Ю" şəkilçisi yazılacaq.

3.Sonu "мя" ilə bitən orta cins yönlük hal təkdə olan isimlərdə--- "ени" şəkilçisi yazılacaq.

⚠⚠⚠DİQQƏT: İsmin sonu bildiyimiz kimi -a və - я ilə bitən kişi cins isimlər var. Onlar

eynilə qadın cins şəkilçilərini qəbul edəcək. Yəni a və я yerinə "e" yazılacaq. Məsələn: папа-

папе, дядя-дяде və s.

ℹℹℹBİR AZ QARIŞIQDIR. YAXŞI OXUYUN. BU HİSSƏ BURA QƏDƏR.NƏ AYDIN

DEYİL SORUŞUN.

ON SƏKKİZİNCİ dərsimizin 2-ci bölməsi:

"YÖNLÜK HALIN ƏVƏZLİKLƏRİ"

Aşağıdakılardır:

Мне [mnye] --- mənə

Тебе [tibYE] --- sənə

Ему [yimU] --- ona (kişi c/orta c.)

Ей [yey] --- ona (qadın c.)

Нам [nam] --- bizə

Вам [vam] --- sizə

Им [im] --- onlara

Hər ismin halının olduğu kimi Yönlük halın da bir çox işlənmə sahəsi vardır. Məsələn:

Barəlik hal əlavə olaraq где? sualına cavab verirdi, təsirlik hal куда? sualına cavab verirdi.

Eynilə Yönlük hal da.

Bu bölmədə biz yönəlmə vəziyyətinin bir şəxsə yönələn hərəkət və yaxınlaşmanı göstərən

"к/ко" qoşmaları ilə işlənməsini öyrənəcəyik.

Bu vəziyyətdə Yönlük haldakı isimlər "к комУ?"--- (kimə?kimə tərəf?kimin yanına?kimə

doğru?kimə sarı?) Sualına cavab verərək bir insana doğru hərəkət etmək, yaxınlaşmaq, birini

ziyarət etmək kimi mənalar daşıyır. Nümunə:

----К кому ты идёшь?

Kimə(kimin yanına) gedirsən?

----Я иду к доктору.

Həkimə(həkimin yanına) gedirəm.

Gəlin öyrəndiyimiz Barəlik hal(предложный падеж) və Təsirlik hal ilə (винительный

падеж) Yönlük halı ŞƏXSLƏRƏ GÖRƏ qarşılaşdıraq:

✔1-ci şəxs tək ------- Я

BARƏLİK HAL: Я в парке (mən parkdayam).

TƏSİRLİK HAL: Я иду/еду в парк(mən parka gedirəm)

YÖNLÜK HAL: Я иду/еду к другу (mən dostumgilə gedirəm).

✔2-ci şəxs tək --------- Ты

BARƏLİK HAL: Ты в музее (sən muzeydəsən)

TƏSİRLİK HAL: Ты идёшь/едешь в музей (sən muzeyə gedirsən)

YÖNLÜK HAL: Ты идёшь/едешь к учителю (sən müəllimin yanına gedirsən)

✔3-cü şəxs tək -------- Он/она/оно

BARƏLİK HAL: Он на работе(O işdədir)

TƏSİRLİK HAL: Она идёт/едет на работу(O, işə gedir)

YÖNLÜK HAL: Он идёт/едет к Анне (O, Annanın yanına gedir)

✔1-ci şəxs cəm --------- Мы

BARƏLİK HAL: Mы в школе(Biz məktəbdəyik)

TƏSİRLİK HAL: Мы идём/едем в школу (Biz məktəbə gedirik)

YÖNLÜK HAL: Мы идём/едем к инженеру(Biz mühəndisin yanına gedirik)

✔2-ci şəxs cəm --------- Вы

BARƏLİK HAL: Вы в магазине?(Siz mağazadasınız?)

TƏSİRLİK HAL: Вы идёте/едете в магазин(Siz mağazaya gedirsiniz)

YÖNLÜK HAL: Вы идёте/едете к адвокату(Siz vəkilin yanına gedirsiniz)

✔3-cü şəxs cəm --------- Onlar

BARƏLİK HAL: Они на стадионе(Onlar stadiondadırlar)

TƏSİRLİK HAL: Они идут/едут на стадион(Onlar stadiona gedirlər)

YÖNLÜK HAL: Они идут/едут к журналистке(Onlar jurnalistin yanına gedirlər).

YENİ SÖZLƏR:

Гость [qost'] --- qonaq

ГОсти [qOsti] --- qonaqlar

В гОсти [fqOsti] --- qonaqlığa

БолEть(НСВ)/заболEть(CB)--- xəstə olmaq, ağrı çəkmək/xəstələnmək

РодИтели [radİtili] --- valideynlər

CÜMLƏLƏR:

1) Завтра я пойду к врачy. У меня болит зуб.

Sabah həkimə gedəcəyəm. Dişim ağrayır.

2) --- Антон, давай пойдём к Анне в гости!

 --- Давай!

Anton, gəl Annagilə qonaqlığa gedək!

Gedək!

3) Мои родИтели поЕхали отдыхать на мОре.

Valideynlərim dənizə dincəlməyə getdilər.

4) ЗимОй мы поЕдем в Париж к дрУгу.

Qışda biz Parisə dostumgilə gedəcəyik.

ON SƏKKİZİNCİ dərsimizin 3-cü bölməsi:

"ХОТЕТЬ(İSTƏMƏK) FELİ. BİR ŞEY ETMƏK İSTƏMƏK"

хотЕть(НСВ)/захотЕть(СВ)----istəmək/birdən istək duymaq.

✔ХОТЕТЬ(НСВ)

İndiki zamanda:

Я хочУ --- mən istəyirəm

Ты хОчешь --- sən istəyirsən

Он/она/оно хОчет --- o istəyir

Мы хотИм --- biz istəyirik

Вы хотИте --- siz istəyirsiniz

Они хотЯт --- onlar istəyirlər

Keçmiş zamanda:

ХотЕл ---- istəyirdi(m)(n)---(kişi cins)

ХотЕла ---- istəyirdi(m)(n)---(qadın c.)

ХотЕло ---- istəyirdi (orta c.)

ХотЕли ---- istəyirdik, istəyirdiniz, istəyirdilər (cəmdə)

Mürəkkəb gələcək zamanda:

Буду/будешь/будет/будем/будете/будут хотеть --- istəyərəm, istəyərsən,istəyər...və s.

Əmr formasında:

хотИ/хотИте---- istə/istəyin.

✔ЗАХОТЕТЬ(СВ)

СВ --- fellərin indiki zamanı olmur❌

Keçmiş zamanda:

ЗахотЕл --- istədi(m)(n)--- (kişi c.)

ЗахотЕла --- istədi(m)(n)----(qadın c.)

ЗахотЕло --- istədi (orta c.)

ЗахотЕли --- istədik, istədiniz, istədilər--cəmdə

Sadə gələcək zamanda:

Я захочУ --- mən istəyəcəyəm

Ты захОчешь --- sən istəyəcəksən

Он/она/оно захОчет --- o istəyəcək

Мы захотИм --- biz istəyəcəyik

Вы захотИте --- siz istəyəcəksiniz

Они захотЯт --- onlar istəyəcklər

Əmr formada:

захотИ/захотИте --- istə qurtar/istə qurtarın

 XXX

İşlənmə sahəsinə gəlin baxaq:

ХОТЕТЬ ---1. что дЕлать?---- nə etməyi istəmək? (uzun müddətli bir istək)

 2.что сдЕлать?---nə etməyi istəmək? (bir şeyi bir dəfə etmək istəmək)

Məsələn:

✔Хотеть писать стихИ --- şeir yazmaq istəmək(uzun müddətli bir istək).

Хотеть прочитать эту книгу --- bu kitabı oxumaq(başdan sonadək) istəmək(uzun müddətli

istək).

✔захотеть есть --- yemək yemək istəmək(yəni birdən qarnı acıyır və yemək yemək istəyir.

Ani istək duymaq)

Ümidvaram ki, aydın izah edə bildim:)

YENİ SÖZLƏR:

включАть(НСВ)/включИть ---- yandırmaq, qoşmaq

(elektrik cihazlarını. Məs: tv, telefon, işıq və s.)

выключАть(НСВ)/выключИть ---- söndürmək

CÜMLƏLƏR:

1) Я хочу учИтсья в университете.

Universitetdə oxumaq istəyirəm.

2) Андрей не хОчет есть, потомУ что он уже пообЕдал.

Andrey yemək yemək istəmir, çünki o artıq günorta yeməyini yeyib(yeyib qurtarıb).

3) Мы Учим рУсский Язык, потому что мы хотИм говорИть по-русски.

Biz rus dilini öyrənirik, çünki biz rusca danışmaq istəyirik.

4) Мои друзья хотЕли послУшать хорОшую музыку, поэтому я включил им

магнитафон.

Dostlarım yaxşı musiqi dinləmək istəyirdilər, buna görə də onlara maqnitafonu qoşdum.

ON SƏKKİZİNCİ dərsimizin 4-cü bölməsi:

"SAATIN NEÇƏ OLDUĞUNU SORUŞMAQ.(1-ci qayda)"

2 cür saatın deyilişi var. Biz bu dərsdə 1-cisini öyrənəcəyik:

Час ---- saat dilimi

Часы ---- saat(divar, qol)

СкОлько врЕмени? --- Saat neçədir?

КотОрый час? --- Saat neçədir?

Bu 2 fərqli sual eyni mənanı daşıyır. Sizin üçün hansı daha rahatdırsa onu işlədə bilərsiniz:)

Bu suallara necə cavab tapaq, gəlin baxaq. Qarışıq ola bilər sizinçün. Çalışacam ki, aydın izah

edim.

✔SAAT

Saat 1, 21.....31("один" sözülə bitən saylarla):

один час, двАдцать один час.....

Saat 2, 3, 4, 22.......32 ("два", "три", "четыре" sözlərilə bitən saylarla):

два, три, четыре часА, двадцать два часА...

Saat 5, 6,......20 :

пять часОв,двадцать часОв.

✔DƏQİQƏ

1, 21,....31 dəqiqə (один sözülə bitən saylarla "минУта" olacaq):

одна минУта, двадцать одна минУта ...

2, 3, 4, 22....32 dəqiqə (два, три, четыре sözlərlə bitən saylarla "минУты" olacaq):

две, три, четыре, двадцать две, тридцать две минУты...və s.

5, 6, 7,.....20 dəqiqə("минут" olacaq)

пять , шесть, семь,....двадцать минУт....və s.

Gördüyünüz kimi fərqli rəqəmlərlə fərqli şəkilçilər işlənir. Bu şəkilçilər "yiyəlik halın

şəkilçiləridir". Növbəti dərslərdə bu mövzuya toxunacağıq:

Saat soruşarkən daha sadə cavablar isə belə olur:

Saat 15:25-dir: пятнадцать двадцать пять.

Saat 1:40-dır: час сОрок

Saat 1-dir: час (один sözü deyilmir)

Saat 2:00-dır: два часа

Saat 6:00-dır: шесть часов....və s.

(Şəkilçilərinə diqqətlə baxın)

CÜMLƏLƏR:

1) --- Скажите, пожалуйста, катОрый час?

 --- МинУту, посмотрю...Сейчас пятнАдцать часОв дЕсять минут(qısaca: пятьнадцать

десять)

Zəhmət olmasa deyin saat neçədir?

Baxaram, bir dəqiqə...İndi 15:10-dur.

2) ---Вы не скажите, сколько сейчас врЕмени?

 ---Сейчас восемь часов.

 Deməzsiniz indi saat neçədir?

İndi 8-dir.

(Rus dilində suala kübarlıq ifadəsi qatmaq üçün "не" inkar sözü işlənir).

3) ---Извините, котОрый час?

 ---Уже пОздно. ОдИнадцать часов сорок пять минут(qısaca: одИнадцать сорок пять)

Bağışlayın saat neçədir?

Artıq gecdir. Saat 11:45-dir.

Bu 1-ci qayda. 2-ci qayda isə neçə dəqiqə işləyib, neçə dəqiqə qalıb, yarısı --- bunları

öyrənəcəyik sonrakı dərslərdə.

ON SƏKKİZİNCİ dərsimizin 5-ci bölməsi:

"Как часто?(hansı tezliklə? hansı aralıqla, hansı sıxlıqla?)"

кАждый день --- hər gün

кАждое Утро --- hər səhər

кАждый вЕчер --- hər axşam

кАждую ночь --- hər gecə

кАждую недЕлью --- hər həftə

кАждый мЕсяц --- hər ay

кАждый год --- hər il

чАсто --- tez-tez

рЕдко --- nadir

обЫчно --- adətən

иногдА --- bəzən

всегдА --- həmişə

DİQQƏT⚠⚠⚠: Məsafə bildirən zaman ifadələrilə TAMAMLANMAMIŞ fellər işlənir.

YENİ SÖZLƏR:

лес [les] --- meşə

готОвить(НСВ)/приготОвить(СВ) --- hazırlamaq, yemək bişirmək

истОрия --- 1.tarix, 2. hekayə

расскАзывать(НСВ)/рассказАть(СВ) --- anlatmaq, danışmaq.

предпочитать(НСВ)/предпочЕсть (СВ) --- üstün tutmaq

бЫстро [BIstra] --- sürətli, cəld, tez

дОрого [dOraqa] --- bahalı (zərf)

недОрого [nidOraqa] --- ucuz, bahalı deyil.

CÜMLƏLƏR:

1) Бабушка каждый день готОвит нам зАвтрак.

Nənə hər gün bizə səhər yeməyi hazırlayır.

2) Mən və ailəm hər həftə meşəyə gedirik(miniklə).

Я и моя семья кАждую недЕлю Ездим в лес.

3) Adətən, bizim müəllimimiz çox danışmır, amma bəzən o, bizə maraqlı hekayələr anlatır.

Обычно, наш учитель мнОго не говорит, нo иногда он расскАзывает нам интересные

истОрии.

ON SƏKKİZİNCİ dərsimizin 6-cı bölməsi:

"DİALOQLAR"(Hara getmək istəyirsən?)

зоопАрк [zaapArk] --- zoopark

Чёрное море --- Qara dəniz

заниматься --- məşğul olmaq

 Dialoq 1:

---Виктор, куда ты хочешь поЕхать летом?

---Летом я хочу поЕхать отдыхать в Крым.

Viktor, yayda hara getmək istəyirsən?

Yayda mən Krıma dimcəkməyə getmək istəyirəm.

 Dialoq 2:

---Айла, куда Вы хотите пойти зАвтра?

---Я хочу пойти в библиотеку. Я люблю заниматься в библиотеке.

Ayla, siz sabah hara getmək istəyirsiniz?

Mən kitabxanaya getmək istəyirəm. Kitabxanada məşğul olmağı sevirəm.

Доброго времени суток, дорогие участники(Hər vaxtınız xeyir, əziz iştirakçılar). Bu gün

artıq ON DOQQUZUNCU dərsimizi keçəcəyik. Və bir qədər uzun dərs olacaq. Uğurlar hər

kəsə:)

 PLAN:

1) İsmin Yiyəlik halı. Yiyəlik halın əvəzlikləri.

2) Yiyəlik halın "Sahib olma və olmama" vəziyyətləri. Saylarla işlənməsi.

3) "Мочь" --bacarmaq, bilmək feli. Уметь feli ilə fərqi.

4) " Мочь" felinin şəxslərə və zamana görə dəyişməsi. "Мочь" felinə aid cümlələr.

5) "Счастлив"(xoşbəxt) və "Рад" (məmnun, şad) qısa sifətləri.

6) "Когда?" , "Во сколько? / "В котором часу?-----Nə vaxt?, Saat neçədə/Saat neçədə?

7) Dialoqlar: Сколько братьев/сестёр/друзей---neçə qardaş?/neçə bacı?/neçə dost?

ℹBU DƏRS UZUN OLDUĞU ÜÇÜN HİSSƏ-HİSSƏ BÖLMƏLƏRİ PAYLAŞACAM.

ON DOQQUZUNCU dərsimizin 1-ci bölməsi:

"İSMİN YİYƏLİK HALI. YİYƏLİK HALIN ƏVƏZLİKLƏRİ".

 Biz indiyə kimi sizlərlə 3 halı öyrəndik: Barəlik, Təsirlik və Yönlük.

Bu günki dərsimiz isə Yiyəlik haldır(РОДИТЕЛЬНЫЙ ПАДЕЖ). КОГО?(kimin?) və

ЧЕГО? (nəyin?) suallarına cavab verir.

Yiyəlik hal rus dilində ən çox işlənən haldır.

YİYƏLİK HALINDA OLAN TƏK İSİMLƏRİN ŞƏKİLÇİLƏRİ AŞAĞIDAKILARDIR:

✔KİŞİ CİNS(мужской род):

Adlıq hal Yiyəlik hal

 Samitlə bitən:

журнАл (нет)журнАла--jurnal yox;

 jurnalın

друг (нет)друга -- dost yox;

 dostun

 "Й" və "Ь" ilə

 bitən:

музЕй (нет)музея -- muzey yox;

 muzeyin

учИтель (нет)учителя--müəllim yox;

 müəllimin

Юрий (нет)Юрия -- Yuriy yox;

 Yuriyin

ŞƏKİLÇİLƏRİN İZAHI:

1.Sonu samitlə bitən yiyəlik hal tək kişi cins isimlərin sözünün sonunda "a" şəkilçisi

yazılacaq.

2.Sonu й və ь ilə bitən yiyəlik hal tək kişi cins isimlərdə bu hərflərin yerinə "Я" şəkilçisi

yazılacaq.

✔QADIN CİNSİ(женский род):

Adlıq hal Yiyəlik hal

 "a" ilə bitən:

Улица (нет)улицы--küçə yox,

 küçənin

 "Я", "Ь" ilə bitən və

 sondan əvvəlki hərf

 Г,К,Х,Ш,Щ,Ж,Ч olarsa:

семьЯ (нет)семьИ--ailə yox;

 ailənin

лЕкция (нет)лЕкции--mühazirə yox;

 mühazirənin

дверь (нет)дверИ--qapı yox;

 qapının

кОшка (нет)кОшки--pişik yox;

 pişiyin

подрУга (нет)подрУги--rəfiqə yox;

 rəfiqənin

ŞƏKİLÇİLƏRİN İZAHI:

1.Sonu a ilə bitən yiyəlik hal qadın cins təkdə olan isimlərdə bu hərfin yerinə "Ы" yazılacaq.

2.Sonu я və ь ilə bitən, bir də sondan əvvəlki hərf 7 hərfdən(К,Г,Х,Ш,Щ,Ж,Ч) hər hansı biri

gələrsə "И" yazılacaq.

✔ORTA CİNS(средний род):

Adlıq hal Yiyəlik hal

 sonu "o" hərfilə

 bitən:

писмьО (нет)письма--məktub yox;

 məktubun

 sonu "e" hərfilə

 bitən:

мОре (нет)мОря--dəniz yox;

 dənizin

общежИтие (нет)общежИтия--yataq-

 xana yox; yataqxananın

здАние (нет)здания--bina yox;

 binanın

 "мя" ilə bitən:

врЕмя (нет)врЕмени--vaxt yox;

 vaxtın

Имя (нет)Имени--ad yoxdur;

 adın

ŞƏKİLÇİLƏRİNİN İZAHI:

1.Sonu o hərfi ilə bitən yiyəlik hal orta cins təkdə olan isimlərdə bu hərfin yerinə "a"

yazılacaq.

2.Sonu e ilə bitən yiyəlik hal orta cins təkdə olan isimlərdə bu hərfin yerinə "Я" yazılacaq.

3.Sonu мя ilə bitən yiyəlik hal orta cins təkdə olan isimlərdə я hərfinin yerinə "ени"

yazılacaq.

⚠DİQQƏT: Yenə sonu "a/я" ilə bitən KİŞİ CİNS təkdə olan isimlər QADIN CİNSİNDƏKİ

kimi olacaq. Yəni: a yerinə "ы" yazılacaq, я yerinə "и" yazılacaq. Bir də sonuncu hərfdən

əvvəl 7 hərfdən(Г,К,Х,Ш,Щ,Ж,Ц) hər hansı biri varsa "и" yazılacaq. Eynilə qadın cinsindəki

kimi. Məsələn: папа-папы, Саша-Саши və s.

P.S. Yiyəlik halda mötərizədə yazılan (нет) sözünü 2-ci bölmədə nümunələrlə izah edəcəm.

Nəyə görə (нет) olur.

 XXX

YİYƏLİK HALIN ƏVƏZLİKLƏRİ:

Меня нет -- mən yoxam

Тебя нет -- sən yoxsan

Его нет -- o yoxdur(kişi c./orta c.)

Её нет -- o yoxdur(qadın c.)

Нас нет-- biz yoxuq

Вас нет -- siz yoxsunuz

Их нет -- onlar yoxdurlar

DƏRS BURA QƏDƏR. NƏ AYDIN DEYİL SORUŞUN.

ON DOQQUZUNCU dərsimizin 2-ci bölməsi:

"YİYƏLİK HALIN SAHİB OLMA/OLMAMA VƏZİYYƏTLƏRİ. SAYLARLA

İŞLƏNMƏSİ".

Dediyimiz kimi ismin halları arasında yiyəlik hal ən geniş yayılmış və işlənmə sahəsinə malik

olan haldır. Bu bölmədə bir şeyə Sahib olmaq/ olmamaq və Saylarla işlənməsinə baxacağıq.

Bir şeyə sahib olmamaq:

Yiyəlik halın əsas istifadə edilmə üsullarından ən geniş olanı Az.can dilində <<Yox>> sözülə

qarşılanan bir şeyim olmadığını, tspılmadığını başa salan <<нет, не было, не будет(yoxdur,

olmayıb, olmayacaq)>> sözləridir.

QARŞILAŞDIRMA:

✔VAR OLMA vəziyyəti.

1) Məndə var və ya Mənim var:

У меня есть журнал---Mənim jurnalım var və ya Məndə jurnal var.

2) Səndə var və ya Sənin var:

У тебя есть друг---Sənin dostun var və ya Səndə dost var.

3) Onda var və ya Onun var(kişi cins):

У него есть подруга---Onun rəfiqəsi var.

4) Onda var və ya onun var(qadın cins):

У неё есть машина---Onun maşını var.

5) Bizdə var və ya Bizim var:

У нас есть лекция---Bizim mühazirəmiz var.

6) Sizdə var və ya Sizin var:

У вас есть семья---Sizin ailəniz var.

7) Onlarda var və ya Onların var:

У них есть время --- Onların vaxtı var.

Gördüyünüz kimi Yiyəlik hal "var" olma vəziyyəti adlıq haldakı kimi olur. Yəni heç bir

şəkilçi qəbul etmir isimlər.

✔YOX OLMA vəziyyəti.

1) Məndə yoxdur/mənim yoxdur:

У меня нет журнала---Mənim jurnalım yoxdur.

2) Səndə yoxdur/Sənin yoxdur:

У тебя нет друга---Sənin dostun yoxdur.

3) Onda yoxdur/Onun yoxdur(kişi c.):

У него нет подруги---Onun rəfiqəsi yoxdur.

4) Onda yoxdur/Onun yoxdur(qadın c.):

У неё нет машины---Onun maşını yoxdur.

5) Bizdə yoxdur/Bizim yoxdur:

У нас нет лекции---Bizim mühazirəmiz yoxdur.

6) Sizdə yoxdur/Sizin yoxdur:

У вас нет семьи---Sizin ailəniz yoxdur.

7) Onlarda yoxdur/Onların yoxdur:

У них нет времени---Onların vaxtı yoxdur.

Burada isə "yox" olma vəziyyətində Yiyəlik hal öz şəkilçilərini alır. Ona görə 1-ci bölmədə

mötərizədə (нет) yazılmışdı. Sadəcə YOX OLMA vəziyyətində yiyəlik hal isimlər bu halın

şəkilçilərini qəbul edəcək. BUNU UNUTMAYIN!

NÜMUNƏLƏR:

1.----Иван, у тебя есть машина?

 ----Нет, у меня нет машины.

İvan, sənin maşının var?

Xeyr, mənim maşınım yoxdur.

2. У Анны в комнате есть крEсло, а у Антона нет крЕсла.

Annanın otağında kreslo var, Antonda isə kreslo yoxdur.

3.----У вас есть телевизор?

 ----Нет, у нас нет телевизора.

Sizdə televizor var?

Xeyr, bizdə televizor yoxdur.

 XXX

SAYLARLA İŞLƏNMƏSİ:

Rus dilində "один"(1) rəqəmi və один sözü ilə bitən digər rəqəmlər(21,31,61,101....двадцать

один, тридцать один....) "Adlıq" halda olacaq.--------sadəcə 11 bura daxil deyil,istisnadır❌.

Два, три, четыре(2, 3, 4) rəqəmlərdən və два, три, четыре sözlərilə bitən rəqəmlərdən sonra

gələn isimlər "Yiyəlik halının təkdə olan şəkilçilərini qəbul edəcək".

⚠DİQQƏT! один--- sözü qadın cins isimlərlə "одна", orta cins isimlərlə "одно" olacaq.

Два sözü isə qadın cins isimlərlə "две" olacaq.

CÜMLƏLƏR:

1) Здесь один стол и два стула.

2) У нас две машины и три дома(Машаллах😊).

3) У меня одна сестра и два брата.

4) У мамы две сестры.

Bu bölmə bura qədər. Nə aydın deyil rəydə yazıb soruşun.

ON DOQQUZUNCU dərsimizin 3-cü bölməsi:

"Мочь--bilmək, bacarmaq feli. Уметь--bilmək, bacarmaq feli ilə fərqi"

Мочь(НСВ)/Смочь(СВ) ---- bilmək, bacarmaq

Мочь/смочь -----------...ə bilmək, yəni bir şeyi edə bimək, edə biləcək güc və imkana sahib

olmaq. Уметь feli ilə qarışdırmamaq lazımdır. İndi aşağıdakı nümunələrlə bu 2 fel arasındakı

fərqi öyrənəcəyik.

Rus dilində 2 fel yan-yana gəldiyi vəziyyətlərdə 2-ci fel necə ki, məsdər halında işlənirdisə

"мочь/смочь" felində də vəziyyət eynidir. Bu feldən sonra gələn bütün fellər maq/mək

halında işlənilir.

QARŞILAŞDIRAQ(мочь/уметь):

✔Уметь 1.

 Я уже хожу в школу и умею читать и писать.

(Mən artıq məktəbə gedirəm və oxumağı və yazmağı bacarıram).

 Burada oxumaq və yazmaq qabiliyyətindən söhbət gedir. Ona görə уметь feli işlənir.

✅Мочь 1.

 Я сейчас не зАнят, поэтому не могу написать маме письмО.

(Mən indi məşğulam, buna görə də anama məktub yaza bacarmıram)

Burada isə anasına yazmağa vaxtı olmadığı üçün yaza bilmir. Qabiliyyətdən söhbət getmir.

✔Уметь 2.

Я умею ездить на велосипЕде.

(Mən velosipedlə getməyi bacarıram)

Burada yenə qabiliyyətdən söhbət gedir və уметь feli işlənir.

✅Мочь 2.

На улице уже теплО, поэтому я могУ Ездить на рабОту на велосипеде.

(Çöldə artıq istidir, buna görə də mən işə velosepedlə gedə bilirəm)

Baxın, burada isə hansısa bir qabiliyyətdən yox, əlverişli şərait olduğu üçün işə velosipedlə

gedə biləcəyini deyir.

✔ Уметь 3.

Наш ребёнок уже умеет ходить.

(Bizim uşağımız artıq yeriməyi bacarır)

Burada yenə qabiliyyətdən söhbət gedir və уметь feli işlənir.

✅Мочь 3.

Я сейчас не могу ходИть, потому что у меня болИт ногА.

(Mən indi yeriyə bilmirəm, çünki ayağım ağrayır)

Burada isə səhhəti yaxşı olmadığı üçün nəyisə edə bilmir.

ℹМочь və Уметь feli arasındakı fərq budur. Ümidvaram, izah edə bildim.

Çox vaxt necə danışa bildiyimizi/yaza bildiyimizi/oxuya bildiyimizi və ya anlaya bildiyimizi

söyləyərkən "уметь" feli yerinə "мочь" felini işlədirlər. Bu vəziyyət primitiv bir səhv olsa da

bu cür deyilməsi artıq vərdiş halını aldığı üçün belə qəbul edilə bilər.

Məsələn:

Я умею говорить/писать/читать/понимать по-русски -------demək yerinə...

Я могУ говорить/писать/читать/понимать по-русски -------deyirlər.

Bəzi digər məqamlarda da bu cür işlənmə görə bilərik. Gəlin bir nümunəyə baxaq və həmin

cümləni həm уметь feli ilə, həm də мочь feli ilə işlədək:

Я умею водить машину = Я могу водить машину.

1-ci cümlədə maşın sürməyi bilməkdən söhbət gedir. Yəni maşın sürməyi öyrənib və artıq

sürə bilir.

2-ci cümlədə maşın sürməyi bacarır,bilir. Ancaq məna başqadır. Yəni maşın sürmək üçün bir

əngəl olmadığı, yaşı uyğun, sürücülük vəsiqəsi var, əli-qolu sağlam və s.

Tutalım ki, kimsə sizdən soruşur: Maşın sürə bilirsən?(yəni qabiliyyətdən söhbət gedir). Onda

deyirsiniz: Да, я умею водить машину.(Bəli, maşın sürməyi bacarıram).

Yenə eyni sual, amma başqa mənada verir sualı: Artıq maşın sürə bilirsən?(yəni, vəsiqən

varmı, maşın xarab deyil ki, bir əngəl yoxdu ki...və s.). Onda deyirsiniz: Bəli, sürə bilirəm

maşını-Да, я могу водить машину.

DƏRS BURA QƏDƏR. BU İKİ FELİ ÇOX İNSAN QARIŞDIRIR. YAXŞI OXUYUN. NƏ

AYDIN DEYİL SORUŞUN.😊

ON DOQQUZUNCU dərsimizin 4-cü bölməsi:

"Мочь/смочь --- felinin şəxsə və zamana görə dəyişməsi. Bu felə aid cümlələr"

✔МОЧЬ(НСВ)---bilmək, bacarmaq

İNDİKİ ZAMAN:

Я могу --- mən bacarıram, bilirəm

Ты мОжешь --- sən bacarırsan, bilirsən

Он/она/оно мОжет --- o bilir, bacarır

Мы мОжем --- biz bilirik, bacarırıq

Вы мОжете --- siz bilirsiniz, bacarırsınız

Они мОгут --- onlar bilirlər, bacarırlar

KEÇMİŞ ZAMAN:

мог --- bacarırdı(m)(n)----kişi cins

моглА --- bacarırdı(m)(n)----qadın cins

моглО --- bacarırdı----orta cins

моглИ --- bacarırdıq, bacarırdınız, bacarırdılar----cəmdə

MÜRƏKKƏB GƏLƏCƏK ZAMAN:

⚠DİQQƏT: "мочь" feli быть feliylə birlikdə mürəkkəb gələcək zaman əmələ gətirməz!!!

Gələcək zamanda "Я буду мочь"---deyə bir ifadə yoxdur❌ BUNU UNUTMAYIN!

ƏMR FORMA:

Мочь felinin əmr forması YOXDUR❌

✔СМОЧЬ(СВ)---bilmək, bacarmaq

CB fellərin indiki zamanı olmur!!!

KEÇMİŞ ZAMANI:

смог --- bildi(m)(n),bacardı(m)(n) -----kişi cins

смоглА --- bildi(m)(n),bacardı(m)(n)-----qadın c

смоглО --- bildi, bacardı

смоглИ --- bildik, bildiniz, bildilər

SADƏ GƏLƏCƏK ZAMAN:

Я смогУ --- biləcəyəm, bacaracağam

Ты смОжешь --- biləcəksən,bacaracaqsan

Он/она/оно смОжет --- biləcək, bacaracaq

Мы смОжем --- biləcəyik, bacaracağıq

Вы смОжете --- biləcəksiniz, bacaracaqsınız

Они смОгут --- biləcəklər, bacaracaqlar.

ƏMR FORMASI:

смогИ! смогИте! --- bacar! bacarın!

YENİ SÖZLƏR:

дом-музЕй ----- ev muzeyi

знакОмиься(НСВ)/познакОмиться(СВ) --- tanışmaq, tanış olmaq.

снОва ---- yenə, yenidən, təkrar

приезжАть(НСВ)/приЕхать(СВ) --- gəlmək(miniklə)

извЕстный --- məşhur, ünlü

продУкты --- ərzaqlar

скОро --- tezliklə

CÜMLƏLƏR:

1) Кто мОжет(умеет) писать по-рУсски?

Kim rusca yazmağı bacarır?

2) Он не мог прочитать журнал,потому что он был зАнят.

O, jurnalı oxuya bilməmişdir, çünki o məşğul idi.

3) Где мы мОжем купить продУкты?

Biz ərzaqları harada ala bilərik?

4) Скоро я смогу(буду уметь) хорошо говорить и читать по-рУсски.

Mən tezliklə rusca yaxşı danışa və oxuya biləcəyəm.

ON DOQQUZUNCU dərsimizin 5-ci bölməsi:

"СЧАСТЛИВ(XOŞBƏXT)/ PAД(ŞAD)---- qısa sifətləri"

рад [rat] --- məmnun, şad

счАстлив [şşAslif] ---- xoşbəxt

Məsələn:

Я рад вас вИдеть----Sizi görməyə şadam.

Он счАстлив быть здесь-----O, burada olmaqdan xoşbəxtdir.

Они счАстивы ---- Onlar xoşbəxtdirlər.

Hər sifət kimi bu qısa sifətlər də cinslərə və cəmdə olmağına görə dəyişirlər.

СчАстлив --------kişi cins

СчАстлива ------qadın cins

СчАстливо ------orta cins

СчАстливы -----cəmdə

Рад --------- kişi cins

РАда --------qadın cins

РАдо --------orta cins

РАды --------сəmdə

⚠DİQQƏT: "СчастлИвый" sifəti "счастлив" sifəti ilə qarışdırmamaq lazımdır.

"Счастливый"----xoşbəxt deməkdir və həmişə isimdən əvvəl gəlir.

Məsələn:

СчастлИвый человек----şanslı,bəxtəvər, xoşbəxt insan.

СчастлИвая жЕнщина----xoşbəxt qadın

CÜMLƏLƏR:

1) Я очень рАда, что былА в Доме-музее Пушкина на Арбате.

Mən çox şadam ki, Arbatda Puşkinin ev muzeyində oldum.

2) Рад с Вами познакОмиться.

Szinlə tanış olmağıma şadam.

3) Мы рАды снОва вас вИдеть у нас дОма.

Biz siz evimizdə yenə görməyə şadıq.

4) Антон был рад, когда увИдел Анну.

Anton Annanı görəndə şad oldu.

ON DOQQUZUNCU dərsimizin 6-cı bölməsi:

"КОГДА?(nə vaxt?), Во сколько?/В котором часу?(Neçədə?)"

Bir hadisənin saat neçədə olduğunu və ya olacağını soruşmaq üçün Rus dilində bu ifadələr

işlənir:

SUAL.

КогдА?-----Nə vaxt? Nə zaman?

Во скОлько? ---- Neçədə?(danışıqda ən çox işlənən sualdır).

Во скОлько часов?----Saat neçədə?

В котором часу?----Saat neçədə?

CAVABDA "в" qoşması əlavə edilərək verilir:

Saat 1-də ----- в час

Saat 2-də ----- в два часа

15:25-də ------ в пятнАдцать двАдцать пять

1:40-da ------- в час сОрок

2-də ---------- в два часа

Görüşmə və ya hadisə olunan saatı söyləyərkən "səhər", "günorta", "axşam" və "gecə" kimi

sözlər işlədə bilərik.

Məsələn:

Saat 21-də yerinə "axşam 9-da" deyə bilərik. Bu vəziyyətdə günün hissələrini YİYƏLİK

Halında işlətməliyik.

Adlıq hal Yiyəlik hal

Утро -- səhər утрА --- səhərin

день -- gündüz днЯ --- gündüzün

вЕчер -- axşam вЕчера --- axşamın

ночь -- gecə нОчи --- gecənin

NÜMUNƏLƏR:

В вОсемь часОв утрА / В вОсемь Утра ------ Səhərin saat 8-ində / səhərin 8-ində.

В два часа дня / в два дня ------ gündüzün saat 2-ində / gündüzün 2-ində.

В дЕвять часОв вЕчера / В дЕвять вечера ---- Axşamın saat 9-unda / axşamın 9-unda.

В час нОчи ---- gecənin 1-ində.

SÖZLƏR:

статья [stat' YA] ---- məqalə

встрЕча [fstrYEça] --- görüş(mə).

CÜMLƏLƏR:

1) Ольга приЕхала домой в два (часа) нОчи. Она ехала на машине четыре часа.

Olqa evə gecənin 2-ində gəldi. O, maşınla 4 saat getmişdi.

2) Я встал утром в шесть часов. В восемь часов утра я уже был в метро, ехал на рабОту.

Mən səhər saat 6-da qalxdım. Səhərin saat 8-ində mən artıq metroda idim, işə gedirdim.

3) Завтра у меня встрЕча в два тридцать дня.

Sabah gündüzün 2-30-unda mənim görüşüm var.

ON DOQQUZUNCU dərsimizin 7-ci bölməsi:

"DİALOQLAR. СКОЛЬКО БРАТЬЕВ/СЕСТЁР/ДРУЗЕЙ (Neçə qardaş/neçə bacı/neçə

dost?)"

Rus dilində "Neçə bacı/qardaşsınız?" sualı "Сколько у Вас/ у тебя братьев и сестёр?" -----

Sənin/sizin neçə qardaş və bacın(ız) var? olaraq soruşulur.

DİALOQ 1.

---Джон, это твой брат?

---Нет, это мой друг. У меня нет брата. У меня две сестры.

Con, bu sənin qardaşındır?

Xeyr, bu mənim dostumdur. Mənim qardaşım yoxdur. Mənim 2 bacım var.

DİALOQ 2.

---Клара, у тебя большАя семья?

---Да, большая. У меня три брата и сестра.

---Они тоже живут в Москве?

---Нет, они сейчас во Франции.

Klara, sənin ailən böyükdürr?

Bəli, böyükdür. Mənim 3 qardaşım və bacım var.

Onlar da Moskvada yaşayır?

Xeyr, onlar indi Fransadadırlar.

20ci DƏRS

ДОБРОГО ВРЕМЕНИ СУТОК, ДОРОГИЕ УЧАСТНИКИ(Hər vaxtınız xeyir, əziz

iştirakçılar). İYİRMİNCİ dərsimizi keçəcəyik sizlərlə. Bu dərs də uzun olacaq. Hissə-hissə

paylaşacam. Hər kəsə uğurlar:)

 PLAN:

1) İsimin Birgəlik halı(Творительный падеж).

2) Birgəlik halın əvəzlikləri. İşlənmə sahəsi.

3) Пойти(СВ)/поехать(СВ)---piyada getmək/miniklə getmək FELLƏRİ.

4) Прийти(СВ)/приехать(СВ) --- piyada gəlmək/miniklə gəlmək FELLƏRİ.

5) Yiyəlik halının "Откуда"(Haradan? Haralı?)sualı.

6) Zaman sözlərində İsmin halları. FƏSİL və AY bildirərkən.(əsas mövzu).

7) Zaman sözlərində İsmin halları. HƏFTƏNİN GÜNÜ və ZAMAN DİLİMİNİ bildirərkən.

İYİRMİNCİ dərsimizin 1-ci bölməsi:

"İsmin Birgəlik halı(Творительный падеж)"

Bu dərsdə biz sonuncu hal olan Birgəlik halını sizlərlə öyrənəcəyik.

İsmin Birgəlik halının sualları Кем?(kiminlə?) və Чем?(nə ilə?)-dir.

 BİRGƏLİK HALINDA TƏKDƏ OLAN İSİMLƏRİN ŞƏKİLÇİLƏRİ

AŞAĞIDAKILARDIR:

✔KİŞİ CİNS(мужской род)

Adlıq hal Birgəlik hal

 Samitlə bitən:

журнАл журнАлом(jurnal ilə)

друг другом (dost ilə)

 "Й" və "Ь" ilə bitən:

музЕй музЕем (muzeylə(ilə))

учИтель учИтелем (müəllimlə)

ŞƏKİLÇİLƏRİNİN İZAHI:

1.Sonu samitlə bitən kişi cins təkdə olan isimlər birgəlik halda "ом" şəkilçisi yazılacaq.

Məsələn: доктором, Халилом və s.

2.Sonu й və ь ilə bitən kişi cins təkdə olan isimlər birgəlik halda "ем" şəkilçisi yazılacaq.

Məsələn: музеем, портфелем və s.

✔QADIN CİNS(женский род)

Adlıq hal Birgəlik hal

 "a" ilə bitən:

подрУга подрУгой (rəfiqə ilə)

 "Я" ilə bitən:

семья семьЁй (ailə ilə)

лЕкция лЕкцией (mühazirə ilə)

 "Ь" ilə bitən:

ночь ночью (gecə ilə)

ŞƏKİLÇİLƏRİN İZAHI:

1.Sonu a ilə bitən qadın cins təkdə olan isimlər birgəlik halda "ой" sonluğu qəbul edəcək.

2.Sonu я ilə bitən qadın cins təkdə olan isimlər birgəlik halda "ей" sonluğu qəbul edəcək.

Семьёй (istisnadır. "ёй" ilə yazılır).

3.Sonu ь ilə bitən qadın cins təkdə olan isimlər birgəlik halda sözün sonunda "ю" sonluğu

qəbul edəcək.

✔ORTA CİNS(средний род)

Adlıq hal Birgəlik hal

 "O" ilə bitən:

письмО письмОм(məktub ilə)

 "E" ilə bitən:

мОре мОрем (dənizlə)

здАние здАнием (bina ilə)

 "мя" ilə bitən:

врЕмя врЕменем(zamanla)

Имя Именем (ad ilə)

ŞƏKİLÇİLƏRİN İZAHI:

1.Sonu -o ilə bitən orta cins təkdə olan isimlər birgəlik halda "ом" sonluğu qəbul edəcək.

2.Sonu -e ilə bitən orta cins təkdə olan isimlər birgəlik halda "ем" sonluğu qəbul edəcək.

3.Sonu -мя ilə bitən orta cins təkdə olan isimlər birgəlik halda "енем" sonluğu qəbul edəcək.

⚠DİQQƏT! Sonu -a və -я ilə qurtaran kişi cins isimlər, digər hallarda olduğu kimi Birgəlik

halda da qadın cins kimi düzələcək. Məsələn: папа-папой, дядя-дядей, Саша-Сашей(burda

sondan əvvəlki hərf ш olduğu üçün ей yazılacaq).

İYİRMİNCİ dərsimizin 2-ci bölməsi:

"Birgəlik halın əvəzlikləri. İşlənmə sahəsi"

 XxXxXxXxXxX

Birgəlik halın əvəzlikləri aşağıdakılardır:

(Со) мнOй --- mənimlə

(C) тобОй --- səninlə

Им / (с) ним --- onunla (kişi c. və orta c.)

Ею / (с) ней --- onunla (qadın c.)

(C) нАми --- bizimlə

(C) вАми --- sizinlə

Ими / (с) нИми --- onlarla

İsmin Birgəlik halının bir çox işlənmə sahəsi vardır. Biz indi başlanğıc səviyyədəyik. Orta və

yüksək səviyyələrdə digər bütün halların qalan işlənmə sahələrinin hamısını öyrənəcəyik.

 İndi isə BİRGƏLİK HALIN(Творительный падеж)başlanğıc səviyyədə bilməyimiz lazım

olan işlənmə sahələri bunlardır:

1) Bir şəxs və ya bir əşya ilə birlikdə olduğunu anlatarkən "с" qоşması ilə işlənəcək. Məsələn:

Əhməd ilə(c Ахметом), süt ilə (с молоком) və s.

2) Keçmiş və gələcəkdə bir şəxsin nə olduğunu/olacağını bildirərkən...Məsələn: həkim idim,

həkim olacağam və s.

3) Nə olaraq işlədiyini söyləyərkən. Məsələn: Həkim olaraq işləyirəm/işləyirdim/işləyəcəyəm

və s.

4) Bəzi zaman sözlərində.

Gəlin bu saydığımız 4 qaydaya aid nümunələrə baxaq:

1. BİR ŞƏXS VƏ YA BİR ƏŞYA İLƏ BİRLİKDƏ OLDUĞUNU ANLATARKƏN-- "с"

qoşması İLƏ BİRGƏLİK HAL İŞLƏNƏCƏK.

Cavablanan suallar:

С кем? --- kiminlə?

C чем? --- nə ilə?

Например:

---С кем ты играл в пинг-пОнге?

---С Виктором.

Kiminlə pinq-ponq oynayırdın?

Viktor ilə.

---Это кОфе с чем?

---С молокОм.

Bu qəhvə nə ilədir?(nəlidir?)

Süd ilə (südlü).

DİQQƏT⚠ Мы с другом = я и мой друг.

Я и мой друг-un yerinə я с другом deyilən bir ifadə YOXDUR❌

Ya "Мы с другом" , ya da ki "я и мой друг" yazılmalıdır.

2. KEÇMİŞ VƏ GƏLƏCƏKDƏ BİR ŞƏXSİN NƏ OLDUĞUNU/OLACAĞINI VƏ NƏ

OLMAQ İSTƏDİYİNİ BİLDİRƏRKƏN BİRGƏLİK HAL İŞLƏNƏCƏK.

Bu cür işlənmə ya məsdər halındakı, ya da keçmiş və gələcək zamanda "быть" feli ilə həyata

keçirilir. Məsələn:

Я был студЕнтом --- Mən tələbə idim.

Она будет мамой --- O, ana olacaq.

Андрей хОчет быть артистом --- Andrey aktyor olmaq istəyir.

Gördüyünüz kimi "быть" feli ilə işlənən isim Birgəlik hal şəkilçisini qəbul etdi.

3. NƏ OLARAQ İŞLƏDİYİNİ SÖYLƏYƏRKƏN İSİM BİRGƏLİK HAL ŞƏKİLÇİSİNİ

QƏBUL EDİR.

Олег рабОтает учИтелем --- Oleq müəllim (olaraq) işləyir.

Ольга рабОтала инженЕром --- Olqa mühəndis (olaraq) işləyirdi.

Burda da "nə olaraq işləmək" mənasında isim Birgəlik hal şəkilçilərini qəbul edir.

4. BƏZİ ZAMAN SÖZLƏRİNDƏ BİRGƏLİK HAL İŞLƏNƏCƏK---bunu növbəti bölmədə

izah edəcəm.

YENİ SÖZLƏR:

занимАться чем? --- məşğul olmaq nə ilə?

экскУрсия --- səyahət

вмЕсте --- birlikdə, bərabər

разговАривать --- söhbət etmək, danışmaq.

пельмЕни --- pelmen(rusların düşbərəyə oxşar yeməyi)

стАрший брат --- böyük qardaş

экономИст --- iqtisadçı

перевОдчик --- tərcüməçi (kişi)

перевОдчица --- tərcüməçi (qadın)

морЯк --- dənizçi

путешЕствовать --- səyahət etmək.

CÜMLƏLƏR:

1) Студенты занимаются с преподавАтелем.

Tələbələr müəllimlə çalışırlar.

2) Мы гуляли в Москве и разговаривали с экскурсовОдом.

Biz Moskvada gəzirdik və tur rəhbərilə söhbət edirdik.

3) Вы будете пельмени с мясом или с твОрогом?

Siz ətli yoxsa kəsmikli pelmen istəyirsiniz?

4) Мой старший брат экономист. Я тоже буду экономИстом.

Mənim böyük qardaşım iqtisadçıdır. Mən də iqtisadçı olacağam.

5) Мы с другом хотим быть моряками(cəmdə).

Dostumla mən dənizçilər olmaq istəyirik.

6) Я был на экскурсии в Петербурге вместе с Антоном.

Mən Antonla birlikdə Peterburqda ekskursiyada oldum.

İYİRMİNCİ dərsimizin 3-cü bölməsi:

"Пойти(СВ) / Поехать (СВ)--- piyada getmək/miniklə getmək FELLƏRİ"

Rus dilində felin düzəlmə sistemi Az.can dilindən fərqlənir. Bu fərqlilik, əsasən də,

Bitməmiş/bitmiş və hərəkət fellərdə fərqli olur.

Bunlardan əlavə, bir də hərəkətlərin mənasını dəyişən 20-dən çox ön şəkilçi var. Bu ön

şəkilçilərin çoxu bir felin həm tərzini (bitməmiş/bitmiş) dəyişdirir, həm də mənasını

dəyişdirir.

Bu dərsdə "Идти" və "Ехать" tək yönlü hərəkət fellərinin по və при ön şəkilçilərini

aradıracağıq.

"По" --- şəkilçisi sadəcə bəlli (tək yönlü) hərəkət fellərinə başlama mənasını verir.

Belə ki;

✔Идти (НСВ) --- bəlli bir yönə doğru yerimək (getmək).

Пойти (СВ) --- bir yönə doğru yeriməyə başlamaq (getməyə başlamaq).

Diqqət etdinizsə "идти" felin kökünə ön şəkilçi əlavə edildikdə "д" hərfi yerinə "й" hərfi

gəldi.

Gəlin nümunələrə baxaq:

1) Дети поУжинали и пошли смотреть телевизор.

Uşaqlar şam yeməyini yedilər və TV seyr etməyə getdilər (hələ də seyr edirlər) ---ona görə

tək yön felini işlədirik.

2) Андрей написал письмо и пошёл на пОчту.

Andrey məktubu yazdı(yazıb bitirdi) və poçta getdi (hələ geri dönməyib)--yenə tək yön feli

işlənir. Sadəcə Andreyin poçta getdiyini görmüşük. Qayıtdığından xəbərimiz yoxdur. Tək yön

fellər bu deməkdir.

✔Ехать(НСВ) --- bəlli bir yönə doğru miniklə getmək

Поехать (СВ) --- bəlli bir yönə doğru miniklə getməyə başlamaq.

Например:

1) Анна и Саша поехали в магазин.

Anna və Saşa mağazaya getdilər(hələ qayıtmayıblar).

2) Наши сосЕди вчера поехали отдыхать на море.

Bizim qonşularımız dünən dənizə istirahət etməyə getdilər(hələ qayıtmayıblar).

P.S. Qayıtmış olsaydılar bu zaman bildiyiniz kimi tək yön feli yox, yəni поехали yox, ездили

olacaqdı. Biz bu felləri əvvəlki dərslərdə öyrənmişik.

DİQQƏT⚠Bir yerə getməyin PLANI, yəni harasa getməyi planlaşdırırsınızsa "пойти" və

"поехать" fellərilə birlikdə düzələcək.

Məsələn:

Завтра я пойду в университет --- Sabah universitetə gedəcəyəm.

Летом мы поедем в Анталию --- Yayda biz Antaliyaya gedəcəyik.

Bir yerə getmək üçün təklif edərkən "давай(те)" ---gəl(in) sözü işlənir.

Например:

ДавАй(те) пойдём в ресторан --- Gəl(in) restorana gedək. Bu cümləni sual kimi də verə

bilərsiz. Restorana gedəkmi?/gedəyinmi?

İYİRMİNCİ dərsimizin 4-cü bölməsi:

"ПРИЙТИ(СВ) / ПРИЕХАТЬ(СВ) --- piyada gəlmək/ miniklə gəlmək FELLƏRİ"

"при" --- şəkilçisi həm bəlli, həm də naməlum (bəlli olmayan) hərəkət fellərinə "çatma"

mənası verir.

Belə;

✔ПрийтИ(CB) --- bəlli bir yerə piyada olaraq gəlmək (gəlib çatmaq).

✔Приехать(СВ) --- bəlli bir yerə miniklə gəlmək (gəlib çatmaq).

Например:

СегОдня к нам придУт гОсти --- Bu gün bizə qonaqlar gələcəklər.

Антон, когда ты приЕдешь? --- Anton, nə vaxt gələcəksən?

СÜMLƏLƏR:

1) Мой папа мнОго рабОтает и каждый день прихОдит домой Очень пОздно.

Atam çox işləyir və hər gün evə çox gec gəlir.

2) СегОдня Утром приЕхал мой брат из Турции. Я очень рад!

Bu gün səhər qardaşım Türkiyədən gəlib. Mən çox şadam!

3) Сегодня урока нет, потому что учитель не пришёл.

Bu gün dərs yoxdur, çünki müəllim gəlməyib.

4) Сегодня утром пошла из дому в магазин. Там я купила хлеб и пошла домой. Я шла

домой 30 минут. Я пришла домой быстро.

Bu gün səhər mən evdən mağazaya getdim. Orda çörək aldım və evə getdim. Mən evə 30

dəqiqə yeridim. Evə tez gəlib çatdım.

5) Виктор пошёл из университЕта домой в шесть часов вЕчера. Он шёл один час. Он

пришёл домой в семь часОв.

Viktor universitetdən evə saat axşamın 6-ında getdi. O, 1 saat yeridi. Evə saat 7-də gəlib

çatdı.

İYİRMİNCİ dərsimizin 5-ci bölməsi:

"YİYƏLİK HALIN ОТКУДА? (haradan? haralı?) Sualı"

Откуда [atkUda] --- haradan?

Из ---- ...dan, dən

C ---- ...dan, dən qoşmaları Yiyəlik halında işlənəcək.

Məsələn:

Из театра --- teatrdan

C рабОты --- işdən

Bəs harda "из" , harda "c" işlədiləcək?

Təsirlik halında "в" ilə getdiyimiz yerdən, Barəlik halında "в" ilə olduğumuz yerdən, Yiyəlik

halında "из" ilə qayıdırıq.

Təsirlik halında "на" ilə getdiyimiz yerdən, Barəlik halında "на" ilə olduğumuz yerdən,

Yiyəlik halında "c" ilə qayıdırıq.

Yəni, qısacası в qoşmalı isimlərlə "из" , на qoşmalı isimlərlə "c" işlənəcək.

В --- Из

На --- С

Məsələn:

Мы идём в клуб --- Biz kluba gedirik.

Мы идём из клуба --- Biz klubdan gəlirik.

Я был на работе --- Mən işdə idim.

Я иду с работы --- Mən işdən gəlirəm.

ОТКУДА? --- Haradan? Haralı?

Digər halların özünün əlavə sualı olduğu kimi Yiyəlik halın da кого? чего? suallarından

başqa, əlavə sualı da Откуда?-dır.

Rus dilində Haralı olduğunu soruşmaq və söyləmək üçün yenə eyni sual sözü və qoşmalar

işlənilir.

Məsələn:

---Вы откуда? -- Hardansız?(haradan gəlirsiz?) / haralısız?

---Я из Стамбула -- Mən İstanbuldanam(İstanbuldan gəlirəm) / İstanbulluyam.

3 HALI QARŞILAŞDIRMA EDƏK:

пошёл(поехал)----куда?-hara?(В.п)

✔Təsirlik hal

В банк --- banka

На работу --- işə

В маркет --- marketə

На фабрику --- fabrikə

Туда --- ora

Сюда --- bura

ДомОй --- evə (istisna)

Был --- где?-harada?(П.п)

✔Barəlik hal

В банке --- bankda

На работе --- işdə

В маркете --- marketdə

На фабрике --- fabrikdə

Там --- orada

Здесь/тут --- burada

ДОма --- evdə (istisna)

Пришёл(приехал) --- Откуда?-haradan?(Р.п)

✔Yiyəlik hal

Из банка --- bankdan

С работы --- işdən

Из маркета --- marketdən

С фабрика --- fabrikdən

Оттуда --- ordan

Отсюда --- burdan

из дОма --- Evdən(hər hansı bir evdən)

Из дому --- Evdən(öz evindən)----vurğularına diqqət edin!

Дом---sözü hər 3 halda istisna kimi düzəlir. Qaydalara tabe deyil qısacası. Yəni, öz hal

şəkilçilərini qəbul etmir.

YENİ SÖZLƏR:

продУкты --- ərzaqlar

менЯть дЕньги / поменять деньги --- pul dəyişdirmək

вЫставка --- sərgi

картИна --- tablo

рАньше --- əvvəl

CÜMLƏLƏR:

1) Ира былА в общежитии. Из общежИтия она пошла в банк. Она пришла в банк,

поменЯла дЕньги и пошлА к подруге.

İra yataqxanada idi. Yataqxanadan o, banka getdi. O, banka gəlib, pul dəyişdirdi və

rəfiqəsinin yanına getdi.

2) Анна былА на рабОте. С рабОты она пришла на выставку посмотреть картины. Она

посмотрела картины и пошла домой.

Anna işdə idi. İşdən o, sərgiyə tablolara baxmağa gəldi. O, tablolara baxdı və evə getdi.

3) Саша, иди отсЮда!

 Антон, иди сюда!

Saşa, get burdan!

Anton, bura gəl!

4) Я с УкраИны. Раньше я жила на УкраИне. Сейчас я живу в Азербайджане. Я из Баку.

А вы откуда?

Mən Ukraynadanam. Əvvəllər Ukraynada yaşayırdım. İndi Azərbaycanda yaşayıram. Mən

Bakılıyam. Bəs siz haralısız?

İYİRMİNCİ dərsimizin 6-cı bölməsi:

"ZAMAN SÖZLƏRİNDƏ İSMİN HALLARI. FƏSİL VƏ AY BİLDİRƏRKƏN"

Biz birgəlik halı (творительный падеж) keçərkən 4 qayda sadalamışdıq. Hansı vəziyyətlərdə

birgəlik hal işlənəcək. 3 qaydanı əvvəlki bölmədə öyrəndik. 4-cü qayda isə Bəzi zaman

sözlərində Birgəlik hal işlənəcək demişdik. İndi gəlin baxaq hansı zaman sözlərində Birgəlik

hal işlənir.

✔Fəsil bildirərkən: (BİRGƏLİK HAL)

Когда? --- nə vaxt? nə zaman?

ВрЕмя гОда? --- fəsil

В какОе врЕмя гОда? --- hansı fəsildə?

Adlıq hal Birgəlik hal

зимА - qış зимОй - qışda

веснА - yaz веснОй - yazda

лЕто - yay лЕтом - yayda

Осень - payız Осенью - payızda

Gördüyünüz kimi Когда? Və В какое время года? suallarında "Fəsillər"i bildirərkən Birgəlik

hal sonluqlarını qəbul edir.

СЛОВАРЬ 1:

дождь [dOjt'] --- yağış (kişi cins)

дождливый [dajdLİvıy] --- yağışlı

идёт дoждь ---- yağış yağır

CÜMLƏLƏR:

1) ВеснА --- тёплое врЕмя гОда. Весной теплО.

 Yaz --- isti fəsildir. Yazda istidir.

2) ЛЕто --- жАркое врЕмя гОда. ЛЕтом жАрко.

 Yay --- qızmar fəsildir. Yayda qızmardır.

3) Осень --- дождлИвое время года. Осенью идёт дождь.

 Payız --- yağışlı fəsildir. Payızda yağış yağır.

4) ЗимА --- холОдное врЕм гОда. ЗимОй хОлодно.

 Qış --- soyuq fəsildir. Qışda soyuqdur.

✔Ay bildirərkən: (BARƏLİK HAL)

Когда? --- nə vaxt(zaman)?

МЕсяц --- ay

В какОм мЕсяце? --- Hansı ayda?

Ay bildirərkən isə Barəlik hal (Предложный падеж) işlənəcək.

Adlıq hal Barəlik hal

янвАрь в январЕ -- yanvarda

феврАль в февралЕ -- fevralda

март в мАрте -- martda

апрЕль в апрЕле -- apreldə

май в мАе -- mayda

июнь в иЮне -- iyunda

июль в иЮле -- iyulda

Август в Августе -- avqustda

сентЯбрь в сентябрЕ -- sentyabrda

октЯбрь в октябрЕ -- oktyabrda

ноЯбрь в ноябрЕ -- noyabrda

декАбрь в декабрЕ -- dekabrda

VURĞULARA DİQQƏT EDİN! Böyük hərflə yazılan saitlər vurğu düşən saiti göstərir.

СЛОВАРЬ 2:

пЕрвый [pYErvıy] --- birinci

вторОй [ftarOy] --- ikinci

трЕтий [trYEtiy] --- üçüncü

четвёртый [çıtVÖrtıy] --- dördüncü

НОвый Год [nOvıy qot] --- Yeni il

зИмний [zİmniy] --- qış (sifət)

весЕнний [visYEnniy] --- yaz (sifət)

лЕтний [lYEtniy] --- yay (sifət)

осЕнний [asYEnniy] --- payız (sifət)

CÜMLƏLƏR:

1) ЯнвАрь --- первый зИмний мЕсяц. В январе - Новый Год.

 Yanvar --- birinci qış ayıdır. Yanvarda Yeni il keçirilir.

2) АпрЕль --- вторОй весЕнний месяц. В апрЕле уже теплО.

 Aprel --- ikinci yaz ayıdır. Apreldə artıq istidir.

3) Августь --- третий лЕтний мЕсяц. В Августе очень жАрко.

 Avqust --- üçüncü yay ayıdır. Avqustda çox qızmardır(istidir).

4) СентЯбрь --- первый осЕнний месяц. В сентябрЕ дети идут в шкОлу.

 Sentyabr --- birinci payız ayıdır. Sentyabrda uşaqlar məktəbə gedirlər.

İYİRMİNCİ dərsimizin 7-ci bölməsi:

"ZAMAN SÖZLƏRİNDƏ İSMİN HALLARI. HƏFTƏNİN GÜNÜ VƏ GÜNÜN ZAMAN

DİLİMİNİ BİLDİRMƏ"

✔Həftənin gününü bildirərkən: (TƏSİRLİK HAL ---Винительный падеж)

Когда? --- Nə vaxt (zaman)?

Неделя --- Həftə

День недЕли --- Həftənin günü

В какОй день недЕли --- Həftənin hansı günü?

Adlıq hal Təsirlik hal

1.понедЕльник в понедЕльник

2.втОрник во втОрник

3.средА в срЕду

4.четвЕрг в четвЕрг

5.пЯтница в пЯтницу

6.суббОта в суббОту

7.воскресЕнье в воскресЕнье

 1.Bazar ertəsi

 2.Çərşənbə axşamı

 3.Çərşənbə

 4.Cümə axşamı

 5.Cümə

 6.Şənbə

 7.Bazar

CÜMLƏLƏR:

1) Сегодня воскресЕнье. В воскресЕнье все отдыхАют.

Bu gün bazar günüdür(isim). Bazar günü(zərf-когда?) hamı dincəlir.

2) Завтра понедЕльник. В понедЕльник люди идут на рабОту.

Sabah bazar ertəsidir(isim). Bazar ertəsi(zərf-когда?) insanlar işə gedirlər.

3) ПослезАвтра втОрник. Во втОрник я не пойдУ на рабОту.

Birisi gün çərşənbə axşamıdır. Çərşənbə axşamı mən işə getməyəcəyəm.

4) СредА ---третий день недЕли. В среду мы пойдём в университет.

Çərşənbə --- həftənin 3-cü günüdür. Çərşənbə biz universitetə gedəcəyik.

✔GÜNÜN ZAMAN DİLİMİNİ BİLDİRƏRKƏN (BİRGƏLİK HAL -- Творительный

падеж):

Когда? --- Nə vaxt (zaman)?

Время дня --- Günün vaxtı(dilimi, hissəsi)

В какое время дня? --- Günün hansı vaxtında?

Adlıq hal Birgəlik hal

Утро - səhər Утром - səhər(vaxtı)

день - gündüz днём - gündüz(vaxtı)

вЕчер - axşam вЕчером - axşam(vaxtı)

ночь - gecə нОчью - gecə(vaxtı)

СЛОВАРЬ:

звонИть(НСВ) / позвонИть(СВ) по телефону --- zəng etmək, telefonla zəng etmək

CÜMLƏLƏR:

1) Сейчас Утро. Утром мы зАвтракаем и идём на работу.

İndi səhərdir(isim). Səhər(zərf-когда?) biz qəlyanaltı edirik və işə gedirik.

2) Днём мы рабОтаем, обЕдаем и звонИм по телефОну.

Gündüz biz işləyirik, nahar edirik və telefonla zəng edirik.

3) Вечером мы Ужинаем, смОтрим телевизор и читаем кнИги.

Axşam biz şam yeməyi edirik, TV seyr edirik və kitablar oxuyuruq.

 XXX

P.S.

✔ Bir daha təkrar edək: Fəsillərdə və Günün zaman dilimində ZƏRF kimi(когда?) və Öz

suallarına cavab verərkən(В какое время года? В какое время дня?) BİRGƏLİK HAL---

ТВОРИТЕЛЬНЫЙ ПАДЕЖ işlənəcək.

Yəni belə : зимой, весной, летом, осенью. Утром, днём, вечером, ночью.

✔Ay bildirərkən BARƏLİK HAL (ПРЕДЛОЖНЫЙ ПАДЕЖ) işlənəcək.

 Məsələn: в январе, в сентябре, в мае və s.

✔Həftənin gününü bildirərkən TƏSİRLİK HAL (ВИНИТЕЛЬНЫЙ ПАДЕЖ) işlənəcək.

Məsələn:

В понодельник, во вторник, в среду və s.

Доброго времени суток, дорогие участники(Hər vaxtınız xeyir, əziz iştirakçılar).

 Bu dərsdə sizlərlə İYİRMİ BİRİNCİ dərsimizi keçəcəyik. Bu dərs ən uzun dərslərdən

biridir.10 bölmə var. Mən bunu 2 dərsə ayıracam. Ona görə də Başlanğıc səviyyədə 23 Dərs

olacaq. Son 3 dərsimiz qalır bu dərslə birlikdə. Və bütün halların təkrarı və əlavə məlumatlar

olacaq. Hər kəsə uğurlar:)

 PLAN:

1) İsmin bütün hallarının önəmliliyi.

2) İsmin bütün hallarının şəkilçiləri.

3) İsmin bütün hallarının işlənmə sahələri.

4) İsmin YİYƏLİK HALI'nın(Pодительный падеж) təkrarı. Yiyəlik halda əlavə məlumatlar.

5) İsmin YÖNLÜK HALI'nın (Творительный падеж) təkrarı. Yönlük halda əlavə

məlumatlar.

6) İsmin TƏSİRLİK HALI'nın (Винительный падеж) təkrarı. Təsirlik halda əlavə

məlumatlar.

İYİRMİ BİRİNCİ dərsimizin 1-ci bölməsi:

"İSİM HALLARININ VACİBLİYİ(ÖNƏMLİLİYİ)"

Bu bölmədə sadəcə ismin hallarının vacibliyindən danışacam. Əlavə qrammatik qayda

olmayacaq. Sadəcə əlavə izah üçün yazıram.

Bir cümlədə bir sözün funksiyası o sözün cümlədəki yeri ilə məlum olur. Gəlin bir cümlə

götürək və eyni sözlərdən istifadə edərək, sadəcə halları dəyişərək 2 fərqli mənalı cümlə

düzəldək.

1) МужчИну (təsirlik hal - кого?) укусИла собака(adlıq hal - кто?).

Kişini it dişlədi.

2) Мужчина (adlıq hal - кто?) укусил собАку (təsirlik hal - кого?).

Kişi iti dişlədi...(ola bilər də belə bir şey😄)

Gördüyünüz kimi eyni sözlərlə onların hallarını dəyişməklə 2 fərqli mənalı cümlə düzəltdik.

İsmin hallarını bilməriksə düzgün rusca cümlələr qura bilmərik. Buna görə az.can dilində

olduğu kimi rus dilində də ismin halları çox vacibdir.

Ancaq az.can dilindən fərqi odur ki, rus dilində isimlərin hal sistemi bir az daha qarışıq və

çətindir. Eyni zamanda, işlənmə sahələri də az.can dilindən fərqlidir. Amma ən mühümü rus

dilində sadəcə isimlər deyil, sifətlər, əvəzliklər və saylar da ismin hallarına görə dəyişirlər və

hər hal üzrə müxtəlif formaya düşürlər.

Əvvəlki dərslərdə, yəni başlanğıc səviyyədə ismin hallarında bilməyimiz lazım olan

məlumatlar verilmişdi. İsmin hallarının önəmliliyi böyük olduğu üçün, bu dərsdə əvvəlki

dərslərin təkrarını edəcəyik.

Gəlin İsmin hallarının adlarına az.ca və rusca yenidən nəzər yetirək:

Azərbaycanca Rusca

ADLIQ HAL Именительный падеж

YİYƏLİK HAL Родительный падеж

YÖNLÜK HAL Дательный падеж

TƏSİRLİK HAL Винительный падеж

BİRGƏLİK HAL Творительный падеж

BARƏLİK HAL Предложный падеж

Yenidən yazdım dostlar ismin hallarını. Artıq qarışdırmazsınız:)

İYİRMİ BİRİNCİ dərsimizin 2-ci bölməsi:

"İSMİN BÜTÜN HALLARININ TƏK ŞƏKİLÇİLƏRİ"

✔ADLIQ HAL(Именительный падеж).

Sualları: кто?(kim?) , что?(nə?)

1. Kişi cins (мужской род)

Ən geniş yayılmış forması: sonu samitlə bitən. Məsələn; дом, диван, телевизор və s.

Digər şəkilçiləri: ь, й.

 Məsələn; словарь, музей, учитель, чай və s.

2. Qadın cins (женский род)

Ən geniş yayılmış şəkilçiləri: а, я

Məsələn; ручка, семья, тетя, сумка və s.

Digər şəkilçisi: ь

Məsələn; тетрадь, жизнь, дочь, дверь və s.

3. Orta cins (средний род)

Ən geniş yayılmış şəkilçiləri: о, е

Məsələn; море, фото, письмо, здание və s.

Digər şəkilçisi: мя

Məsələn: время, имя və s.

 XXX

✔YİYƏLİK HAL (Родительный падеж)

Sualları: кого?(kimin?), чего?(nəyin?)

1. Kişi cins (мужской род)

Şəkilçiləri: -a, -я

Məsələn; экран телевизорА(televizorun ekranı), книга учителЯ(müəllimin kitabı).

2. Qadın cins (женский род)

Şəkilçiləri: -ы, -и

Məsələn: дверь квартирЫ(mənzilin qapısı)

3. Orta cins (средний род)

Şəkilçiləri: -а, -я, -ени

Məsələn; стекло окна(pəncərənin şüçəsi), вода моря(dənizin suyu), стоимость

времени(vaxtın dəyəri).

 XXX

✔YÖNLÜK HAL (Дательный падеж)

Sualları: Кому?(kimə?), Чему?(nəyə?)

1. Kişi cins (мужской род)

Şəkilçiləri: -у, -ю

Məsələn; дай Андрею ручку! (Qələmi Andreyə ver!)

2. Qadın cins (женский род)

Şəkilçiləri: -е, -и

Məsələn; я послал письмо маме(mən anaya məktub göndərdim)

3. Orta cins: -у, -ю, -ени

Məsələn; Времени осталось мало(vaxta az qalıb).

 ХХХ

✔TƏSİRLİK HAL (Винительный падеж)

Sualları: Кого?(kimi?), Что?(nəyi?)

1.Kişi cins (мужской род)

Şəkilçiləri: cansız əşyalarda şəkilçi qəbul etmir.

 canlılarda -a, -я

Məsələn; журнал(jurnalı), музей(muzeyi)--cansız.

 Юрия(Yuriyi), друга(dostu)--canlı.

2. Qadın cins (женский род)

Şəkilçiləri: -у, -ю.

Məsələn; ручку(qələmi),семью(ailəni) və s.

3. Orta cins (средний род)

Şəkilçiləri: Adlıq hal ilə eyni,yəni şəkilçisizdir.

 ХХХ

✔BİRGƏLİK HAL(Творительный падеж)

Sualları: Кем?(kiminlə?), Чем?(nə ilə?)

1. Kişi cins (мужской род)

Şəkilçiləri: -ом, -ем

Məsələn; журналом, учителем, музеем.

2. Qadın cins (женский род)

Şəkilçiləri: -ой, -ей, -ю

Məsələn; ручкой, семьей, ночью

3. Orta cins (средний род)

Şəkilçiləri: -ом, -ем, -енем

Məsələn; письмом, морем, временем,именем

 ХХХ

✔BARƏLİK HAL (Предложный падеж)

Sualları: о ком?(kim haqqında?), о чём?(nə haqqında?)

1. Kişi cins (мужской род)

Şəkilçiləri: -е, и ; tək hecalı bəzi sözlərdə -у şəkilçisi. Məsələn: в лесу, в порту, в шкафу və

s.

2. Qadın cins (женский род)

Şəkilçiləri: -е, -и

Məsələn; на лекции, в аптекe, в семье

3. Orta cins (средний род)

Şəkilçiləri: -e, -и, -ени

Məsələn: в море, на море, во времени, в здании.

DİQQƏT⚠: Sonu -a və -я ilə bitən kişi cins isimlər (məsələn: папа, Саша, дядя, дедушка

və s.) Qadın cins şəkilçilərini qəbul edəcək.

İYİRMİ BİRİNCİ dərsimizin 3-cü bölməsi:

"İSMİN BÜTÜN HALLARININ İŞLƏNMƏ SAHƏLƏRİ"

Sadəcə Başlanğıc səviyyədə bilməyimiz lazım olan işlənmə sahələrini öyrənəcəyik.

✔YİYƏLİK HAL(Родительный падеж)

Sualları: Кого?(kimin?), Чего?(nəyin?)

İşlənmə sahəsi:

1. "У кого" есть? -- Kimdə var?/kimin var? sualına cavab verərkən yiyəlik hal işlənir.

2. "Нет"(xeyr) cavab sözülə "var olmama" vəziyyətində yiyəlik hal işlənir. Нет когО?/чегО?-

-- kim/nə yox?

3. ОткУда? --- Haradan? və Haralı? suallarına cavab verərəkən из/с (-dan,-dən) qoşmaları ilə

yiyəlik hal işlənir.

4. Сколько? Который час? --- Neçəyədir?nə qədərdir? Saat neçədir? suallarına cavab

verərkən 2,3,4 rəqəmləri ilə yiyəlik hal işlənir.

5. Около--yaxınında, ətrafında, yanında sözönü ilə işlənərkən (где?-harada?sualına cavab

verərkən yiyəlik hal işlənir).

P.S. Bu sadaladığım qaydalara aid nümunələri və əvəzliklərini sonrakı bölmədə göstərəcəm

ki, daha yaxşı yadınızda qalsın.

 XXX

✔YÖNLÜK HAL(Дательный падеж)

Sualları: Кому?(kimə?), Чему?(nəyə?)

İşlənmə sahəsi:

1. Кому? - kimə? sualına cavab verərkən: vermək, hədiyyə vermək, kömək etmək, göstərmək,

zəng etmək, gərək/lazım, bəyənmək və s. kimi fellərlə yönlük hal işlənir.

2. Yaş bildirərkən yönlük hal işlənir. Məsələn: кому 20 лет?/kim 20 yaşındadır?

3. Yönəlmə vəziyyətində К кому? К чему? -- kimə?/kimə tərəf? nəyə tərəf? suallarına cavab

verərkən "к" qoşmasıyla Yönlük hal işlənir.

P.S Nümunələri və əvəzlikləri sonrakı bölmədə göstərəcəm.

 XXX

✔TƏSİRLİK HAL(Винительный падеж)

Sualları: Кого?(kimi?), Что?(nəyi?)

İşlənmə sahəsi:

1. Кого?/что? - kimi?/nəyi? sualına cavab verərkən bütün təsirli fellərlə Təsirlik hal işlənir.

2. Куда? - hara? sualına cavab verərkən hərəkət fellərilə Təsirlik hal işlənir.

3. Когда? - nə vaxt? sualına cavab verərkən həftənin günlərilə Təsirlik hal işlənir.

4. Во что играть? - nə oynamaq? sualına cavab verərkən "в/во" qoşması ilə Təsirlik hal

işlənir.

P.S Nümunələri və əvəzliklərini 4-cü bölmədə izah edəcəm.

 XXX

✔BİRGƏLİK HAL(Творительный падеж)

Sualları: Кем?(kiminlə?), чем?(nə ilə?)

İşlənmə sahəsi:

1. С кем?/с чем? - kiminlə? Nə ilə? sualına cavab verərkən "c" sözönü ilə Birgəlik hal işlənir.

2. Когда? - nə vaxt? sualına cavab verərkən günün hissələri və fəsillərlə Birgəlik hal işlənir.

3. Кем рабОтать? - nə olaraq(nəçi) işləmək? sualına cavab verərkən "işləmək" feli ilə

Birgəlik hal işlənir.

4. Кем быть/был/буду? - nəçi olmaq/nəçi oldum/nəçi olacağam? sualına cavab verərkən

"olmaq(быть)" feli ilə Birgəlik hal işlənir.

P.S. Nümunələr sonrakı bölmədə...

 XXX

✔BARƏLİK HAL(Предложный падеж)

Sualları: о ком?(kim haqqında?), о чём?(nə haqqında?)

İşlənmə sahəsi:

1. О ком?/о чём? - kim haqqında? nə haqqında? suallarına cavab verərkən "о/об/обо" sözönü

ilə Barəlik hal işlənir.

2. Где? - harada? sualına cavab verərkən в/на qoşmaları ilə Barəlik hal işlənir.

3. На чём(передвигаться)? -- nə ilə hərəkət etmək? sualına cavab verərkən hansı vasitə ilə

hərəkətin edildiyini bildirərkən Barəlik hal işlənir.

4. Когда? - nə vaxt? sualına cavab verərkən ayların isimlərilə(в мае, в сентябре...) Barəlik

hal işlənir.

P.S. BÜTÜN HALLARA AİD NÜMUNƏLƏRİ SONRAKI BÖLMƏDƏ GÖSTƏRƏCƏM.

3-CÜ BÖLMƏ BURA QƏDƏR.

İYİRMİ BİRİNCİ dərsimizin 4-cü bölməsi:

"İSMİN YİYƏLİK HALININ(Родительный падеж) təkrarı. Yiyəlik halda əlavə məlumatlar"

Biz 3-cü bölmədə Yiyəlik hala aid 5 qayda sadalamışdıq. Və bu qaydaların sadəcə adını

çəkmişdik. İndi isə həmin qaydaları yenidən təkrarlayaq və bu dəfə onlara aid nümunələr

göstərək.

1) "У кого есть?" - Kimdə var?/Kimin var? sualına cavab verərkən Yiyəlik hal işlənəcək.

Məsələn:

✔Kişi cins/Orta cins

У Антона есть дом - Antonun evi var.

У окнА есть стеклО - Pəncərənin şüşəsi var.

У учИтеля есть сУмка - Müəllimin çantası var.

У Андрея есть очки - Andreyin eynəyi var.

✔Qadın cins

У Анны есть кнИга - Annanın kitabı var.

У подрУги есть машИна - Rəfiqəmin maşını var.

2) "Нет" cavab sözülə "var olmama" vəziyyətində (нет когО/нет чегО? - kim yoxdur?/nə

yoxdur?) Yiyəlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

У Андрея нет дОма - Andreyin evi yoxdur.

У упражнЕния нет нОмера - Tapşırığın nömrəsi yoxdur.

У него нет Имени - Onun adı yoxdur.

3) "Откуда?" - Haradan? və Haralı? suallarına cavab verərkən из/с (...-dan,-dən) qoşmaları ilə

Yiyəlik hal işlənəcək.

Məsələn:

✔Kişi cins/Orta cins

Антон идёт из пАрка - Anton parkdan gəlir.

Я иду из музея - Mən muzeydən gəlirəm.

Мама смОтрит из окнА - Ana pəncərədən baxır.

С того времени - O vaxtdan(bəri,bu yana).

Михаил из Парижа - Mixayıl Parislidir.

Вы из СтамбУла - Siz İstanbuldansız.

✔Qadın cins

Саша идёт с рабОты - Saşa işdən gəlir.

Мой друг приЕхал из Англии - Dostum İngiltərədən gəldi.

4) "Сколько?" - Neçəyədir? Nə qədərdir? (Saat neçədir?) suallarına cavab verərkən 2,3,4

rəqəmlərilə Yiyəlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins.

2 (два) часА - 2 saat/saat 2

3 (три) брАта - 3 qardaş

4 (четыре) дрУга - 4 dost

3 (три) Имени - 3 ad

2 (два) окна - 2 pəncərə......və s.

✔Qadın cins.

2 (две) кнИги - 2 kitab

3 (три) сестрЫ - 3 bacı

4 (четыре) подруги - 4 rəfiqə

2 (две) лАмпы - 2 lampa

5) "Около" -Yaxınlığında/ətrafında/yanında qoşması ilə işlənərkən (Где? - Harada?) Yiyəlik

hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

Около столА - Stolun yanında.

Около мОря - Dənizin yanında.

✔Qadın cins

Около шкОлы - Məktəbin yanında

Около рабОты - İşin yanında.

İYİRMİ BİRİNCİ dərsimizin 5-ci bölməsi:

"İSMİN YÖNLÜK HALININ (Дательный падеж) təkrarı. Yönlük halda əlavə məlumatlar"

Biz 4-cü bölmədə Yönlük halda 3 qayda öyrəndik. İndi isə yenə həmin qaydaları təkrarlayaq

və bu dəfə qaydalara aid nümunələri göstərək.

1) "Кому? - kimə?" sualına cavab verərkən ----- vermək(давать/дать), hədiyyə

vermək(дарить/подарить), kömək etmək(помогать/помочь), göstərmək

(показывать/показать), zəng etmək (звонить/позванить), gərək/lazım,-malı,-məli(надо,

нужно), bəyənmək (нравиться) kimi və.s fellərlə Yönlük hal işlənir.

✔Kişi cins/Orta cins

Я даю Ахмету книгу - Əhmədə kitab verirəm.

Миша помогАет брАту - Mişa qardaşına kömək edir.

Халил покАзывает папе кота - Xəlil atasına pişiyi göstərir.

Мне надо позвонить дОктору - Həkimə zəng etməliyəm(Mənə həkimə zəng etmək

lazımdır).

✔Qadın cins

Ты часто звонишь мАме - Sən anaya tez-tez zəng edirsən?

Анне надо рабОтать - Annaya işləmək lazımdır.

Халил подарил Суне цветы - Xəliç Sunays güllər hədiyyə etdi.

Подруге нрАвится этот фильм - Rəfiqəmə bu film xoş gəlir(Rəfiqəm bu filmi bəyənir,

xoşlayır)

 XXX

2) Yaş bildirərkən Yönlük hal işlənir.

✔Kişi cins/Orta cins

Брату 31 год ---Qardaşım 31 yaşındadır.

Учителю 34 гОда --- Müəllim 34 yaşındadır.

Дереву(дерево-adlıq h.) 102 гОда --- Ağac 102 yaşındadır.

✔Qadın cins

Сестре 3 гОда --- Bacı 3 yaşındadır.

Анне 24 гОда --- Anna 24 yaşındadır.

 XXX

3) Yönəlmə vəziyyətində "К кому? К чему? - Kimə?/Kimə tərəf? Nəyə tərəf? suallarına

cavab verərkən "к" qoşmasıyla yönlük hal işlənir.

✔Kişi cins/Orta cins

Я Еду к брату --- Mən qardaşımgilə gedirəm.

Он идёт к учителю --- O, müəllimin yanına gedir.

Она идёт к окну --- O, pəncərəyə tərəf gedir.

Иди к плАмени (пламя-alov)--- Alova tərəf(doğru) get!

✔Qadın cins

Мы идём к сестре --- Biz bacımgilə gedirik.

Саша идёт к пальме --- Saşa palmaya tərəf gedir.

İYİRMİ BİRİNCİ dərsimizin 6-cı bölməsi:

"İSMİN TƏSİRLİK HALININ(Винительный падеж) TƏKRARI. TƏSİRLİK HALDA

ƏLAVƏ MƏLUMATLAR".

3-cü bölmədə Təsirlik halın dörd qaydasını sadalamışdıq. İndi isə bu qaydalara aid nümunələr

göstərək.

1) "Кого?/Что?" -- Kimi?/Nəyi? sualına cavab verərkən bütün təsirli fellərlə Təsirlik hal

işlənəcək.

P.S. TƏSİRLİ FEL----- Kimi?nəyi? sualına cavab verən fellərdir. Məsələn:

sevmək(kimi?nəyi?), oxumaq(nəyi?), yazmaq(nəyi?), soruşmaq(kimi?).....və s.

Məsələn:

✔Kişi cins/Orta cins

Я люблю брата -- Qardaşımı sevirəm.

Я читаю журнал -- Jurnal(ı) oxuyuram.

Я вИжу окнО -- Pəncərə(ni) görürəm.

Я вИжу плАмя -- Alov(u) görürəm.

✔Qadın cins

Я люблю сестрУ -- Bacımı sevirəm.

Я читаю газету -- Qəzet(i) oxuyuram.

Я вижу лампу -- Lampa(nı) görürəm.

 XXX

2) "Куда?" - Hara? sualına cavab verərkən hərəkət fellərilə Təsirlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

Я еду в Париж - Mən Parisə gedirəm.

Он идёт в парк - O, parka gedir.

Он идёт на море - O, dənizə gedir.

✔Qadın cins

Я еду в Москву - Mən Moskvaya gedirəm.

Он идёт на улицу - O, küçəyə gedir(çölə çıxır).

Она идёт на работу - O, işə gedir.

 XXX

3) "Когда?" - Nə vaxt? sualına cavab verərkən həftənin günlərilə Təsirlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

В понедЕльник мы рабОтаем - Biz bazar ertəsi işləyirik.

Во вторник я пойду в музей - Mən çərşənbə axşamı muzeyə gedəcəyəm.

В четвЕрг он читает книги - O, cümə axşamı kitablar oxuyur.

В воскресЕнье вы отдыхАете? - Siz bazar günü dincəlirsiniz?

✔Qadın cins

В срЕду они едут в Турцию - Onlar çərşənbə günü Türkiyəyə gedirlər.

В субботу она будет здесь - O, şənbə günü burada olacaq.

 XXX

4) "Во что играть? - nə oynamaq?" sualına cavab verərkən в/во qoşmaları ilə Təsirlik hal

işlənir.

Məsələn:

✔Kişi cins/Orta cins

Мы играем в теннис - Biz tens oynayırıq.

Антон любит играть в футбол - Anton futbol oynamağı sevir.

Моя подруга часто играет в лотО - Rəfiqəm tez-tez loto oynayır.

✔Qadın cins

Играть в игру -- Oyun oynamaq.

 XXX

P.S. Hər halın əvəzliklərini sonrakı dərsdə keçəcəyik. Yaddan çıxmayıb narahat olmayın☺

22-Cİ DƏRS

ДОБРОГО ВРЕМЕНИ СУТОК, ДОРОГИЕ УЧАСТНИКИ(Hər vaxtınız xeyir, əziz

iştirakçılar). Bu gün sizlərlə İYİRMİ İKİNCİ dərsimizi keçəcəyik. Hər kəsə uğurlar:)

 PLAN:

1) İsmin Birgəlik halının (Творитeльный падеж) təkrarı. Birgəlik halda əlavə məlumatlar.

2) İsmin Barəlik halının (Предложный падеж) təkrarı. Barəlik halda əlavə məlumatlar.

3) İsmin bütün hallarının ƏVƏZLİKLƏRİ.

4) Rus dilində cümlə düzəltmə.

5) Давай/давайте haqqında qısa bilgi.

İYİRMİ İKİNCİ dərsimizin 1-ci bölməsi:

"İSMİN BİRGƏLİK HALININ(Творительный падеж) təkrarı. Birgəlik halda əlavə

məlumatlar".

Keçən dərsin 3-cü bölməsində Birgəlik halının 4 işlənmə sahəsini öyrənmişdik. İndi isə bu

dərsdə həmin qaydalara aid nümunələrə baxacağıq.

1) "С кем? / С чем? -- Kiminlə?/Nə ilə?" suallarına cavab verərkən "c" qoşması ilə Birgəlik

hal (Т.п.) işlənir.

Məsələn:

✔Kişi cins/Orta cins

Антон идёт в кино с дрУгом --- Anton dostu ilə kinoya gedir.

Я люблю пить кОфе с молокОм --- Mən südlü(süd ilə) qəhvəni içməyi sevirəm.

Мой дедушка иногда говорит с мОрем --- Babam bəzən dənizlə danışır:)

✔Qadın cins

Анна с мАмой готовят пирог --- Anna anası ilə piroq hazırlayırlar.

Джон с Марией не могут встретиться --- Con ilə Mariya görüşə bilmirlər.

 XXX

2) "Когда?" - Nə vaxt(zaman)? sualına cavab verərkən günün hissələri və fəsillərlə işləndikdə

Birgəlik hal işlənəcək.

Məsələn:

✔Kişi cins/Orta cins

Утром люди завтракают --- Səhər insanlar qəlyanaltı edirlər.

Днём люди обедают --- Gündüz insanlar nahar edirlər.

ВЕчером люди ужинают --- Axşam insanlar şam edirlər.

✔Qadın cins

НОчью люди спят --- Gecə(vaxtı) insanlar yatırlar.

ЗимОй идёт снег --- Qışda qar yağır.

ВеснОй природа просыпается --- Yazda təbiət oyanır.

Осенью идут дожди --- Payızda yağışlar yağır.

 XXX

3) "Кем рабОтать? - Nəçi işləmək?" sualına cavab verərkən "işləmək(работать)" feli ilə

Birgəlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

Наш сосед работает дОктором---Qonşumuz həkim işləyir.

Мой папа работает учителем --- Atam müəllim işləyir.

✔Qadın cins

Моя тётя работает учительницей --- Xalam(bibim) müəllimə işləyir.

Наша соседка работает журналисткой --- Qonşumuz(qadın) jurnalist işləyir.

 XXX

4) "Кем быть/был/буду?" -- nə olmaq/nə oldum/nə olacağam? suallarına cavab verərkən

"olmaq(быть)" felilə Birgəlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

Он хочет быть адвокАтом --- O, vəkil olmaq istəyir.

Когда-то он был мАльчиком --- Vaxtilə(nə vaxtsa, bir zamanlar) o, uşaq(oğlan uşağı) idi.

Он будет инженером --- O, mühəndis olacaq.

Он будет дЕдушкой --- O, baba olacaq.

✔Qadın cins

Она былА певИцей --- O, müğənni idi.

Она бУдет бАбушкой --- O, nənə olacaq.

İYİRMİ İKİNCİ dərsimizin 2-ci bölməsi:

"İSMİN BARƏLİK HALININ(Предложный падеж) TƏKRARI. BARƏLİK HALDA

ƏLAVƏ MƏLUMATLAR".

21-ci dərsin 3-cü bölməsində biz Barəlik halın "dörd" işlənmə sahəsini öyrənmişdik. Bu

dərsin 2-ci bölməsində isə bu qaydalara aid nümunələrə baxacağıq.

1) "О ком? / О чём?" -- Kim haqqında?/ nə haqqında? sualına cavab verərkən "о/об/обо"

qoşması ilə Barəlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

Анна говорит о доме --- Anna ev haqqında danışır.

Учитель расскАзывает о музЕе --- Müəllim muzey haqqında söhbət edir.

Антон думает о врЕмени --- Anton zamanı(zaman haqqında) düşünür.

✔Qadın cins

Ольга рассказала о маме --- Olqa anası haqqında danışdı(söhbət etdi).

Преподаватель говорит об истОрии --- Müəllim tarix haqqında danışır.

 XXX

2) "ГДЕ? - Harada?" sualına cavab verərkən "в/на" qoşmaları ilə Barəlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

Чай на столЕ --- Çay stolun üstündədir.

Дети в парке --- Uşaqlar parkdadırlar.

Семья на море --- Ailə dənizdədir.

✔Qadın cins

Кремль находится в Москве --- Kreml Moskvada yerləşir.

 Ая София находится в Турции --- Aya Sofiya Türkiyədə yerləşir.

 ХХХ

3) "На чём(передвигаться)? --- Nə ilə hərəkət etmək? sualına cavab verərkən hansı miniklə

hərəkətin edildiyini bildirərkən Barəlik hal işlənir.

Məsələn:

✔Kişi cins/Orta cins

В Анкару мы поедем на пОезде --- Biz Ankaraya qatarla gedəcəyik.

В Чехии люди ездят на работу на велосипеде --- Çexiyada insanlar işə velosipedlə gedirlər

✔Qadın cins

Из Закаталы в Баку мы ехали на машине шесть часов ---Zaqataladan Bakıya biz maşınla 6

saat getdik.

Сашa любит кататься на лОшади(лошадь-dişi at)----Saşa atda sürməyi(getməyi)sevir.

 XXX

4) "КОГДА? - Nə vaxt?" sualına cavab verərkən ayların adları ilə işləndikdə Barəlik hal

işlənir.

Məsələn:

В январЕ --- Yanvar ayında (yanvarda)

В феврaлЕ --- Fevral ayında (fevralda)

В мАрте --- Mart ayında (martda)

В апрЕле --- Aprel ayında (apreldə)

В мАе --- May ayında (mayda)

В иЮне --- İyun ayında(iyunda)

В иЮле --- İyul ayında (iyulda)

В Августе --- Avqust ayında (avqustda)

В сентябрЕ --- Sentyabr ayında(sentyabrda)

В октябрЕ --- Oktyabr ayında(oktyabrda)

В ноябрЕ --- Noyabr ayında(noyabrda)

В декабрЕ --- Dekabr ayında(dekabrda).

İYİRMİ İKİNCİ dərsimizin 3-cü bölməsi:

"İSMİN BÜTÜN HALLARININ ƏVƏZLİKLƏRİ"

✔Adlıq hal(Именительный падеж)

Sualları: кто?(kim?), что?(nə?)

Я --- mən

Ты --- sən

Он/оно --- o (kişi cins/orta cins)

Она --- o (qadın cins)

Мы --- biz

Вы --- siz

Они --- onlar

 XXX

✔Yiyəlik hal (Родительный падеж)

Sualları: кого?(kimin?), чего?(nəyin?)

-----Var olmama(inkar cümlələrdə):

Меня нет --- mən yoxam

Тебя нет --- sən yoxsan

Его нет--- o yoxdur(kişi/orta c.)

Её нет --- o yoxdur(qadln c.)

Нас нет --- biz yoxuq

Вас нет --- siz yoxsunuz

Их нет --- onlar yoxlar.

-----Var olma:

У меня --- mənim(məndə) var

У тебя --- sənin(səndə) var

У негО --- onun(onda) var --- (kişi/orta c.)

У неё --- onun(onda) var ---(qadın c.)

У нас --- bizim(bizdə) var

У вас --- sizin (sizdə) var

У них --- onların (onlarda) var

 XXX

✔Yönlük hal(Дательный падеж)

Sualları: Кому?(kimə?), чему?(nəyə?)

Мне --- mənə, ко мне --- mənim yanıma

Тебе ---sənə, к тебе --- sənin yanına

Ему --- ona, к нему ---- onun yanına(k.c/o.c)

Ей --- ona, к ней --- onun yanına(qadın c.)

Нам --- bizə, к нам --- bizim yanımıza

Вам --- sizə, к вам --- sizin yanınıza

Им --- onlara, к ним ---onların yanına

 XXX

✔Təsirlik hal(Винительный падеж)

Sualları: кого?(kimi?), что?(nəyi?)

Меня --- məni

Тебя --- səni

Его --- onu (kişi/orta c.)

Её --- onu (qadın c.)

Нас --- bizi

Вас --- sizi

Их --- onları

 XXX

✔Birgəlik hal (Творительный падеж)

Sualları: кем?(kiminlə?), чем?(nə ilə?)

Мной---mənimlə, со мной---mənimlə bərabər

Тобой---səninlə, с тобой---səninlə bərabər

Им---onunla, с ним---onunla bərabər(k.c/o.c)

Ею---onunla, с ней---onunla bərabər(qadın c.)

Нами---bizimlə, с нами---bizimlə bərabər

Вами---sizinlə, с вами---sizinlə bərabər

Ими---onlarla, с ними---onlarla bərabər

 XXX

✔Barəlik hal (Предложный падеж)

Sualları: о ком?(kim haqqında?), о чём?(nə haqqında?)

Обо мне --- mənim haqqımda

О тебе --- sənin haqqında

О нём --- onun haqqında(kişi/orta c.)

О ней --- onun haqqında (qafın c.)

О нас --- bizim haqqımızda

О вас --- sizin haqqınızda

О них --- onların haqqında

İYİRMİ İKİNCİ dərsimizin 4-cü bölməsi:

"RUS DİLİNDƏ CÜMLƏ DÜZƏLTMƏ"

Rus dilində necə cümlə düzəltmək olar və hansı ardıcıllıqla düzəltmək lazımdır onların qısa

izahı veriləcək bu bölmədə. Və hər sözə sual verəcəyik. Gəlin bir nümunə götürək və onu

analiz edək:

Кто(и.п) приехал? ---- Kim gəldi?

Антон приехал ---- Anton gəldi.

 XXX

Антон приехал когда?(В.п)----Anton gəldi nə vaxt?

Антон приехал в среду ---- Anton çərşənbə günü gəldi.

 XXX

Антон приехал в среду с кем?(Т.п.) ---- Anton çərşənbə günü gəldi kiminlə?

Антон приехал в среду с подругой ---- Anton çərşənbə günü rəfiqəsi ilə gəldi.

 XXX

Антон приехал в среду с подругой на чём?(П.п.)-----Anton çərşənbə günü rəfiqəsilə nə ilə

gəldi?

Антон приехал в среду с подругой на машине---- Anton çərşənbə günü rəfiqəsilə maşınla

gəldi.

 XXX

Антон приехал в среду с подругой на машине откуда?(Р.п.)----Anton çərşənbə günü

rəfiqəsilə maşınla gəldi haradan?

Антон приехал в среду с подругой на машине из Москвы-----Anton çərşənbə günü

rəfiqəsilə maşınla Moskvadan gəldi.

 XXX

Антон приехал в среду с подругой на машине из Москвы к кому?(Д.п.)----Anton

çərşənbə günü rəfiqəsilə maşınla Moskvadan gəldi kimin yanına?

Антон приехал в среду с подругой на машине из Москвы к другу----Anton çərşənbə günü

rəfiqəsilə maşınla Moskvadan dostunun yanına gəldi.

 XXX

Антон приехал в среду с подругой на машине из Москвы к другу куда?(В.п.)-------Anton

çərşənbə günü rəfiqəsilə Moskvadan dostunun yanına gəldi hara?

Антон приехал в среду с подругой на машине из Москвы к другу в ЗеленогрАд-----

Anton çərşənbə günü rəfiqəsilə maşınla Moskvadan Zelenoqrada dostunun yanına gəldi.

Gördüyünüz kimi sual verməklə necə uzun cümlə qurduq. İndi aşağıdakı suallardan siz cümlə

düzəldin. Düzəltdikdən sonra rəydə yazın.

NÜMUNƏ:

"Gözləmək" felini ələ alaq və cümlə düzəltməyə çalışaq.

Ждать/подаждать кого?что? ------kimi?nəyi?gözləmək.

Когда? кто? с кем? что дЕлали? где? кого? сколько врeмени?

Nə vaxt? Kim? Kiminlə? Nə edirdilər? Harada? Kimi? Nə qədər müddət(neçə saat?)?

 ХХХ

В воскресенье утром Андрей с другом ждали в школе преподавателя 2 часа.

Bazar günü səhər Andrey dostu ilə məktəbdə 2 saat müəllimini gözləmişdilər.

İLK NÜMUNƏNİ MƏN YAZDIM. BUYURUN DOSTLAR. İNDİ CÜMLƏLƏRİ SİZ

DÜZƏLDİN:)

İYİRMİ İKİNCİ dərsimizin 5-ci bölməsi:

"ДАВАЙ/ДАВАЙТЕ HAQQINDA QISA BİLGİ"

Давай/давайте sözündən sonra bitməmiş fel(НСВ) gələrsə həmin fel mütləq məsdər formada

olacaq(-maq,-mək). Məsələn: давайте смотреть, давай гулять, давайте хотеть və s.

Давай/давайте sözündən sonra bitmiş fel isə(CB) 1-ci şəxs cəmdə(мы), gələcək zamanda

olacaq. Məsələn: давай посмотрим, давайте пойдём, давай поедем və s.

CÜMLƏLƏR:

1.

---Друзья, давайте поедем в Россию!

---А к кому?

---Ни к кому. Будем жить в отеле.

Dostlar, gəlin Rusiyaya gedək!

Bəs kimin yanına?

Heç kimin yanına. Otelda yaşayacağıq.

2.

---Антон, давай пойдём к Анне в гости!

----Давай.

Anton, gəl Annanın yanına qonaq gedək!

Gedək!

3.

----Дети, давайте смотреть телевизор.

----Давайте.

Uşaqlar, gəlin televizora baxaq.

Gəlin.

23-CÜ DƏRS

ДОБРОГО ВРЕМЕНИ СУТОК, ДОРОГИЕ УЧАСТНИКИ(Hər vaxtınız xeyir, əziz

iştirakçılar).

 Bu gün artıq sizlərlə Başlanğıc səviyyədə sonuncu dərsimiz olan İYİRMİ ÜÇÜNCÜ

dərsimizi keçəcəyik. Bununla da İlkin(başlanğıc) səviyyəni yekunlaşdırmış olacağıq.

 PLAN:

1) Felin gələcək zamanı(Будущее время глагола). Felin mürəkkəb gələcək

zamanı(Составное будущее время или будущее сложное).

2) Felin sadə gələcək zamanı (Простое будущее время глагола)

3) İnkar ön hissəciyi "ни". (Отрицательная частица "ни")

4) "Заниматься" feli.

5) Dialoqlar.

İYİRMİ ÜÇÜNCÜ dərsimizin 1-ci bölməsi:

Rus dilində 2 cür gələcək zaman var: Sadə gələcək zaman(Будущее простое) və mürəkkəb

gələcək zaman(Будущее сложное). 2-si də danışma anından sonra həyata keçəcək olan bir

hərəkəti, vəziyyəti izah edir. Bəs bunlar arasındakı fərq nədir? Yəni sadə gələcək zaman və

mürəkkəb gələcək zaman arasındakı fərq nədir?

Sadə gələcək zaman bu hərəkətin dəqiq olaraq bir nəticəyə varacağını bildirir. Məsələn: Mən

sabah bu məktubu oxuyacağam. Burada yəni "oxumaq" felinin sabah DƏQİQ olaraq yerinə

yetirəcəyindən söhbət gedir.

Mürəkkəb gələcək zaman isə hərəkətin, vəziyyətin sadəcə gələcəkdə davam edəcəyini izah

edir. Nə deməkdir bu? məsələn: Vaxtım olsa sabah bu məktubu oxuyaram. Burda isə

"oxumaq" felinin dəqiq icra olunmayacağını başa salır. Oxuyaram, amma nə vaxtsa

oxuyaram. Dəqiq deyil.

Ümidvaram ki, başa sala bildim:)

Bu bölmədə biz Mürəkkəb gələcək zaman haqqında danışacağıq.

Mürəkkəb gələcək zaman özü də 2 hissədən ibarətdir:

1) Быть (olmaq) felinin gələcək zamanda şəxslərə görə dəyişməsi və

2) Felin məsdər forması(ancaq tamamlanmamış/bitməmiş fel işlənəcək) ilə düzəlir.

Быть felinin gələcək zamanda şəxslərə görə dəyişməsi aşağıdakılardır:

Я бУду ---- edərəm

Ты бУдешь ---- edərsən

Он/она/оно бУдет ---- edər

Мы бУдем ---- edərik

Вы бУдете ---- edərsiniz

Они бУдут ---- edərlər

ПРИМЕРЫ(nümunələr):

----Что ты будешь делать летом?

----Не знаю, думаю, что буду сидеть дОма и буду читать книги.

Sən yayda nə edəcəksən?

Bilmirəm, düşünürəm ki, evdə oturaram və kitablar oxuyaram.

DİQQƏT⚠Mürəkkəb gələcək zamanda əsas olan gələcəkdəki hərəkətin davamlılığıdır.

Buna görə də mütləq "tamamlanmamış/bitməmiş" fellə işlənir. Və az.can dilində qeyri-qəti

gələcək zaman kimi tərcümə etmək olar. Məsələn: oxuyARam, gəlƏRsən, bilƏRik və s.

CÜMLƏLƏR:

1) Сегодня вечером Андрей будет сидеть дома и будет писать письма.

Bu gün axşam Andrey evdə oturar və məktubları yazar.(dəqiqlik yoxdur).

2) Анна будет читать журнал завтра.

Anna jurnalı sabah oxuyar.

4) Антон в 5 часов вЕчера будет звонить домой маме.

Anton axşam(ın) 5-də anasına zəng edər.

İYİRMİ ÜÇÜNCÜ dərsimizin 2-ci bölməsi:

"SADƏ GƏLƏCƏK ZAMAN(БУДУЩЕЕ ПРОСТОЕ)"

Felin sadə gələcək zamanı bitmiş (tamamlanmış) fellərin şəxsə görə dəyişməsilə düzəlir.

Tamamlanmış fellərin bildiyimiz kimi indiki zamanı olmur.

Nümunə:

Читать(НСВ)/Прочитать(СВ) --- oxumaq/sonuna qədər oxumaq.

Я прочитаю --- mən oxuyacağam

Ты прочитаешь --- sən oxuyacaqsan

Он/она/оно прочитает --- o oxuyacaq

Мы прочитаем --- biz oxuyacağıq

Вы прочитаете --- siz oxuyacaqsınız

Они прочитают --- onlar oxuyacaqlar

СЛОВАРЬ(lüğət):

Писать(НСВ)/Написать(СВ) --- yazmaq/yazıb bitirmək.

Звонить(НСВ)/Позвонить(СВ) --- zəng etmək

Готовить(НСВ)/Приготовить(СВ) --- hazırlamaq, yemək bişirmək.

Учить(НСВ)/Выучить(СВ) --- öyrənmək

Отдыхать(НСВ)/Отдохнуть(СВ) --- dinlənmək

Смотреть(НСВ)/Посмотреть(СВ) --- baxmaq, seyr etmək.

 XXX

QARŞILAŞDIRMA:

✔Mürəkkəb gələcək zaman

Sualı: Что будеть делать?(nə edər?nə edəcək?)

1) Сегодня вечером я буду писать статью.

Bu gün axşam mən məqaləni yazaram.(nəticə bəlli deyil).

2) Когда ты будешь читать этот журнал?

Bu jurnalı nə vaxt oxuyarsan?

3) Ты не знаешь Анна будет звонить маме?

Bilmirsən Anna anasına zəng edəcək?(hər hansı bir vaxtda)

✔Sadə gələcək zaman

Sualı: Что сделает? (Nə edəcək?)

1) Я напишу статью сегодня вечером.

 Bu gün axşam mən məqaləni yazacağam.

2) Завтра буду читать. До вЕчера я его прочитаю.

Sabah oxuyaram. Axşama qədər mən onu oxuyacağam (qurtaracağam).

3) Да, она сказала, что позвонит маме вЕсером.

Bəli, o dedi ki, axşam anasına zəng edəcək(dəqiq zəng edəcək).

İYİRMİ ÜÇÜNCÜ dərsimizin 3-cü bölməsi:

İNKAR ÖN HİSSƏCİYİ "НИ"

Rus dilində inkar sual əvəzliyi sifət və zərflərin önünə "ни" hissəciyi gətirilərək düzəlirlər.

Gəlin baxaq.

SUAL ƏVƏZLİYİ İNKARI

кто?(kim?) никтО (heç kim)

что?(nə?) ничто (heç nə)

какОй?(hansı?) никакОй(heç bir)

чей(kimin) ничей(heç kimin)

когда?(nə vaxt?) никогда(heç vaxt)

где?(harada?) нигде(heç bir yerdə)

куда?(hara?) никуда(heç yerə)

как?(necə?) никак(heç, heç cür)

İnkar əvəzliklər, yaranan sual əvəzlikləri kimi ismin hallarına görə dəyişirlər.

 Gəlin baxaq və nümunələr göstərək:

1)ADLIQ HAL(Именительный падеж)

Кто?что?(kim?nə?)--- никто/ничто (heç kim/heç nə)

2)YİYƏLİK HAL(Родительный падеж)

кого?чего? (kimin?nəyin?) --- никого нет/ничего нет (heç kim yoxdur/heç nə yoxdur)

3)YÖNLÜK HAL(Дательный падеж)

Кому?чему?(kimə?nəyə?) --- никому не скажу/ничему не рад (heç kimə

söyləməyəcəyəm/heç nəyə şad deyil)

4)TƏSİRLİK HAL(Винительный падеж)

Кого?что?(kimi?nəyi?) --- ни на кого не смотрю/ни на что не смотрю (heç kimə

baxmıram/heç nəyə baxmıram)

5)BİRGƏLİK HAL(Творительный падеж)

Кем?чем?(kiminlə?nə ilə?) --- ни с кем не пойду/ ничем не доволен (heç kimlə

getməyəcəyəm/ heç nə ilə məmnun(razı) deyil.

6)BARƏLİK HAL(Предложный падеж)

О ком?о чём?(kim haqqında?nə haqqında?) --- ни о ком не думаю/ни о чём не мечтаю (heç

kim haqqında düşünmürəm/heç bir şey haqqında xəyal etmirəm.

НАПРИМЕР:

---Кого ты там видел?

---Я там никого нe видел.

Orda kimi gördün?

Orda heç kimi görmədim.

---Кому ты дал словарь?

---Я никому словаря не давал.

Kimə lüğət verdin?

Heç kimə lüğət verməmişəm.

Fikir verin bu cümlədə niyə словарь sözü yiyəlik halın şəkilçisini (-я) qəbul etdi. Çünki

demişdik ki, inkar cümlələrdə ruslar yiyəlik haldan istifadə edirlər.

DİQQƏT⚠İnkar əvəzlik və ya zərf işlənərkən xəbər olan felin önündə mütləq "не" inkar ön

şəkilçisi işlənməlidir.

Məsələn:

Он никогда не работает-- O, heç vaxt işləmir.

Мы ничего не делаем - Biz heç nə etmirik.

QEYD: "ничто" sözü demək olar ki, işlənmir. Bunun yerinə yiyəlik halındakı növü "ничего"

işlənir.

Məsələn:

Что он тебе сказал? - O, sənə nə deyib?

Он мне ничего не сказал - O, mənə heç nə deməyib.

İYİRMİ ÜÇÜNCÜ dərsimizin 4-cü bölməsi:

"ЗАНИМАТЬСЯ" FELİ.

Заниматься(НСВ)/Заняться(СВ)-[zanimAtsa/zanyAtsa] ----- məşğul olmaq, dərs çalışmaq;

əlləşmək

ЗАНИМАТЬСЯ(НСВ)

✔İndiki zaman

Я занимАюсь - mən məşğul oluram

Ты занимАешь - sən məşğul olursan

Он/она/оно занимАется - o məşğul olur

Мы занимАемся - biz məşğul oluruq

Вы занимАетесь - siz məşğul olursunuz

Они занимАются - onlar məşğul olurlar

✔Keçmiş zaman

Я, ты, он занимАлся (məşğul olurdum, olurdun, olurdu)-----kişi cins

Я, ты, она занимАлась (məşğul olurdum, olurdun, olurdu)-----qadın cins

Оно занимАлось (məşğul olurdu)-----orta cins

Мы, вы, они занимАлись (məşğul olurduq, olurdunuz, olurdular)-----cəmdə

✔Mürəkkəb gələcək zaman

Буду/будешь/будет/будем/будете/будут заниматься----məşğul olaram,olarsan,olar....və s.

✔Əmr forması

ЗанимАйся! ЗанимАйтесь!----məşğul ol! məşğul olun!

 ХХХ

ЗАНЯТЬСЯ(СВ)

İndiki zamanı olmur CB fellərin❌

✔Sadə gələcək zamanı

Я займУсь -- məşğul olacağam

Ты займёшься -- məşğul olacaqsan

Он/она/оно займётся -- məşğul olacaq

Мы займёмся -- məşğul olacağıq

Вы займётесь -- məşğul olacaqsınız

Они займУтся -- məşğul olacaqlar

✔Keçmiş zamanı

Я, ты, он занЯлсЯ (vurğu həm ortadakı я hərfinə, həm də sondàkı я hərfinə düşür)-----

məşğul oldum,oldun,oldu

Я, ты, она занялАсь

Я, ты, оно занялОсь

Мы, вы, они занялИсь

✔Əmr forması

ЗаймИсь! ЗаймИтесь! --- məşğul ol! məşğul olun!

 XXX

DİQQƏT⚠ "Заниматься" feli Birgəlik halındakı isimlərlə işlənir: Заниматься/заняться

кем?чем?

BUNU UNUTMAYIN!

ПРИМЕРЫ:

Заниматься(чем?) полИтикой --- siyasətlə məşğul olmaq.

Заниматься (кем?) ребёнком --- uşaqla məşğul olmaq.

Заниматься(с кем?) с учИтелем --- müəllim ilə birgə məşğul olmaq.

Заниматься домашним задАнием --- ev tapşırığı ilə məşğul olmaq.....və s.

CÜMLƏLƏR;

1) ---Андрей, чем Вы сейчас занимаетесь?

 ---Я перевожу текст.

Andrey, siz indi nə ilə məşğulsunuz?

Mən mətn tərcümə edirəm.

2) Дочка, займись дЕлом, убери комнату(в комнате)!

Qızım, işlə məşğul ol, otağı yığışdır!

QEYD: убирать feli həm Barəlik, həm də təsirlik halla işlənir.

3) Мы каждый день занимаемся спОртом.

Biz hər gün idmanla məşğul oluruq.

İYİRMİ ÜÇÜNCÜ dərsimizin 5-ci bölməsi:

"DİALOQ"

QEYD: Dialoq Альбина Москаленко müəllimənin dərs vəsaitindəndir.

CЛОВАРЬ:

ПоздравлЯю с Днём рождЕния! --- Ad günün(üz) mübarək!

Жаль [jal'] --- heyf(ki), təəssüf(ki)

Если [YEsli] --- əgər

Теперь [tipYEr'] --- indi, artıq

СимпатИчный [simpatİçnıy] --- sevimli, suyuşirin

Веcёлый [visÖlıy] --- nəşəli, şən, şux, sevincli,şirin

Только [tOlka] --- təkcə, sadəcə, ancaq

ДарИть(НСВ)/ ПодарИть(СВ) --- hədiyyə vermək.

ДоговорИлись[daqavarİlis'] --- razılaşdıq!

 XXX

DİALOQ:

➖КЛАРА:

---Добрый вечер, Анна! ПоздравлЯю тебя с днём рождения!

Axşamın xeyir, Anna! Ad gününü təbrik edirəm!

➕АННА:

---Большое спасибо! Очень жаль, что ты не пришла.

Çox sağ ol! Çox heyf ki, sən gəlmədin.

➖КЛАРА:

---Да, извини, я не могла. У тебя сейчас есть врЕмя?

Bəli, bağışla, mən gələ bilmədim. Sənin indi vaxtın var?

➕АННА:

---Да, есть (Bəli, var)

➖КЛАРА:

---Если можешь, расскажи мне, какой был вЕчер, кто был?

Əgər bacarırsansa, danış görüm mənə, necə axşam oldu, kim var idi?

➕АННА:

---Ко мне пришли Иван с Ирой, Мария с ДжОном, Ван Лин, Лю Кун и Антон.

Mənim yanıma İra ilə İvan, Con ilə Mariya, Van Lin, Lyu Kun və Anton gəldilər.

➖КЛАРА:

---А, старыe друзья! (A, köhnə dostlar!)

➕АННА:

---Ты знаешь, теперь у меня есть новый друг--маленькая собака.

Bilirsən, indi mənim yeni dostum var--balaca bir it.

➖КЛАРА:

---Да?! А какая она?)

 Hə?!(eləmi?!). Bəs necədir o?(necə itdir?)

➕АННА:

---Она очень симпатичная и весёлая. Ей только три месяца.

O, çox sevimli və şəndir. O, sadəcə 3 aylıqdır.

➖КЛАРА:

---Только три мЕсяца? А что она ест?

Sadəcə 3 aylıqdır? Bəs o nə yeyir?

➕АННА:

---Она ест хлеб с молоком и конечно, любит мЯсо.

O, süd ilə çörək və əlbəttə ki, əti sevir.

➖КЛАРА:

---Кто подарил тебе собаку?

İti sənə kim hədiyyə etdi?

➕АННА:

---Джон. Я говорила ему, что мне нравятся собаки. Когда он узнал, он подарил мне

собаку.

Con. Mən ona demişdim ki, itlər mənim xoşuma gəlir. O öyrənəndə, iti mənə hədiyyə etdi.

➖КЛАРА:

---А что вы делали? Танцевали?

Bəs nələr edirdiniz? Rəqs etmişdiniz?

➕АННА:

---Конечно, танцевали, пЕли песни, Иван играл на гитаре. Я тоже играла чуть-чуть.

Əlbəttə, rəqs edirdik, mahnılar oxuyurduq, İvan gitarada çalırdı. Mən də az-maz çalırdım.

➖КЛАРА:

---Ты умеешь играть на гитаре?

Sən gitarada çalmağı bacarırsan?

➕АННА:

---Очень плохо, но я хочу научиться.

Çox pis, amma mən öyrənmək istəyirəm.

➖КЛАРА:

---Давай будем заниматься вместе.

Gəl birlikdə məşğul olaq.

➕АННА:

---Договорились

Razılaşdıq.

 ORTA SƏVİYYƏ 1-Cİ DƏRS:

"Barəlik halındakı təkdə olan isiid SİFƏTLƏR"

 PLAN

1) Barəlik halında təkdə olan isimlərə aid SİFƏTLƏR mövzusu haqqında məlumat.

2) Yeni sözlər və Nümunələr

Orta səviyyə BİRİNCİ dərsin 1-ci bölməsi:

"BARƏLİK halındakı təkdə olan isimlərə aid SİFƏTLƏR mövzusu haqqında məlumat"

 ~ ~ ~ ~ ~ ~ ~ ~

 Başlanğıc səviyyə dərslərimizdə isimlərin halları ilə tanış olmuşduq və tək isimlərin

hallarını şəxsə görə dəyişməsini öyrənmişdik. Ən əsası da ismin hallarının işlənmə sahələrini

gördük və nümunələrlə yaddaşımızda bərkitdik.

 Rus dilində isimlər sifət və əvəzlik ilə harmoniya təşkil edirlər. Nə deməkdir bu? Məsələn:

"İlk böyük ev haqqında" düşündüyümüzü söyləsək Barəlik halındakı təkcə "ev-дом" sözü

deyil, evin əlamətlərini (ilk, böyük, mənim) bildirən sözlər də eyni halda olmalıdır.

Qarşılaşdıraq:

✔ADLIQ HAL(И.п)

Какóй дом? --- Hansı ev?

Это мой пéрвый большóй дом --- Bu, mənim ilk böyük evimdir.

Gördüyünüz kimi "дом" sözü adlıq halda isimdir və kişi cinsdədir. Дом sözünə müvafiq

olaraq sifət(большой), say (первый) və əvəzlik də (мой) kişi cinsdədir.

✔BARƏLİK HAL(П.п)

О какóм дóме ты думаешь? --- Hansı ev haqqında düşünürsən?

Я дýмаю о моём пéрвом большóм дóме --- İlk böyük evim haqqında düşünürəm.

Gördüyünüz kimi "о доме" barəlik hallı(Предложный падеж) isimdir. Bu ismə müvafiq

olaraq sifət(большом), say(первом) və əvəzlik də(моём) Barəlik halda olacaq və kişi cins

şəkilçilərini qəbul edəcək.

QEYD: Hər hansı bir əşya və ya varlıq haqqında düşünürüksə, danışırıqsa, nəql ediriksə,

yazırıqsa və ya onu arzu/xəyal ediriksə Barəlik halın(Предложный падеж) "о ком?" , "о

чём?" suallarına cavab vermiş olacağıq.

Məsələn:

Дýмаю о чём? О мóре --- Nə haqqında düşünürəm? Dəniz haqqında

Говорю о ком? О мáме? --- Kim haqqında danışıram? Ana haqqında.

 XXXXXXX

Sifətlərin təkdə olan Adlıq halındakı sualları Какой?/Какая?/Какое? (Hansı? Necə?);

Barəlik halında isə: О какóм? О какóй? (Hansı haqqında?).

Beləliklə, BARƏLİK halındakı tək sifətlərin şəkilçiləri:

 Qalın İncə

KİŞİ/ORTA ----- ом ем

QADIN C. ----- ой ей

Nümunə 1.

▶ADLIQ HAL(И.п)

Какóe нéбо? Синее нéбо.

Necə səma? Göy səma.

▶BARƏLİK HAL(П.п)

О какóм нéбе? О синем нéбе.

Hansı səma haqqında? Göy səma haqqında.

"Синий" sifətinin -ий şəkilçisi incə olduğu üçün bu sifət Barəlik halında -ем şəkilçisi qəbul

edir.

Nümunə 2:

▶ADLIQ HAL(И.п)

Какóe мóре? Чёрное мóре.

Hansı dəniz? Qara dəniz.

▶BARƏLİK HAL(П.п)

О какóм мóре? О чёрном мóре.

Hansı dəniz haqqında? Qara dəniz haqqında.

Nümunə 3.(qadın cinsinə aid)

▶ADLIQ HAL(И.п)

Какáя травá? Зелёная травá.

Hansı ot? Yaşıl ot.

▶BARƏLİK HAL(П.п)

О какóй травé? O зелёной травé.

Hansı ot haqqında? Yaşıl ot haqqında.

ORTA SƏVİYYƏ BİRİNCİ DƏRSİN 2-Cİ BÖLMƏSİ:

"Lüğət və dərsə aid cümlələr"

Словарь:

1) дýмать(НСВ) / подýмать(СВ) --- fikirləşmək, düşünmək

2) говорИть(НСВ) / поговорИть, сказáть(СВ) --- danışmaq, söyləmək, demək

3) расскáзывать(НСВ) / рассказáть(СВ) --- anlatmaq, nəql etmək

4) пóмнить(НСВ) / вспóмнить(СВ) --- yadda saxlamaq, yaddan çıxarmamaq, xatırlamaq

5) писáть(НСВ) / написáть(СВ) --- yazmaq

6) сочинéние --- 1.əsər, 2.yaratma, 3.inşa, 4.uydurma(məcazi)

7) спортИвный --- idman(sifət)

8) дòбрый --- xoşxasiyyətli, rəhmli, ürəyiyumşaq

9) извéстный --- məşhur

10) шкóльный --- məktəb(sifət)

11) чáсто --- tez-tez

CÜMLƏLƏR:

1. Нóвая спортИвная машИна. Я дýмаю о нóвой спортИвной машине.

Təzə idman maşını. Təzə idman maşını haqqında düşünürəm.

2. Большáя дóбрая собáка. Мой брат расскáзывал мне о большóй дòброй собáке.

Böyük mehriban it. Qardaşım mənə böyük mehriban it haqqında danışdı.

3. Хорòшая шкòльная подрýга. Он пòмнит о хорòшей шкòльной подрýге.

Yaxşı məktəb rəfiqəsi. O yaxşı məktəb rəfiqəsi haqqında xatırlayır.

4. Извéстный рýсский поЭт Пýшкин. Студéнты пИшут сочинéние об извéстном

рýсском поЭте Пýшкине.

Məşhur rus şairi Puşkin. Tələbələr məşhur rus şairi Puşkin haqqında əsər yazırlar.

ORTA SƏVİYYƏ İKİNCİ DƏRS:

"Təkdə olan yiyəlik əvəzliklərinin Barəlik halı(Предложный падеж). Yiyəlik əvəzliyi Öz-

Свой"

 Plan:

1) "Свой" əvəzliyi haqqında məlumat

2) Yiyəlik əvəzliklərinin Barəlik halı

3) Lüğət və mövzuya aid cümlələr.

ORTA SƏVİYYƏ İKİNCİ DƏRSİMİZİN 1-Cİ HİSSƏSİ:

"Свой əvəzliyi haqqında məlumat"

 Bildiyimiz kimi Yiyəlik əvəzliyi (Притяжательное местоимение) adın birinə aid olduğunu

göstərir.

 Başlanğıc səviyyənin Dördüncü dərsimizdə yiyəlik əvəzliklərinin adlıq hal mövzusunu

keçmişdik.

 Orta səviyyə İKİNCİ dərsimizin 1-ci hissəsində isə digər yiyəlik əvəzliyi olan "öz" əvəzliyi

ilə tanış olacağıq:

Свой [svoy] --- öz (kişi c.)

Своя [svaya] --- öz (qadın c.)

Своё [svayo] --- öz (orta c.)

 Bütün yiyəlik əvəzlikləri kimi bu əvəzlik də "Чей?", "Чья" və "Чьё?" , yəni "Kimin?"

sualına cavab verir və bir varlığın kimə aid olduğunu bildirir.

Məsələn:

Я забЫл свой телефòн дòма --- Mən öz telefonumu evdə unutdum.

Он забЫл свой телефóн дóма --- O, öz telefonunu evdə unutdu.

Burada "telefon" sözü hərəkəti gerçəkləşdirən şəxsə aiddir.

DİQQƏT⚠ Rus dilində 1-ci və ya 2-ci şəxs əvəzlikləri əsas mövqe olduqda Свой əvəzliyi

yerinə digər yiyəlik əvəzliyi ilə əvəz edilə bilər.

Nə deməkdir bu? Gəlin, nümunəylə izah edək.

1) Mən ÖZ telefonumu evdə unutdum = Mən MƏNİM telefonumu evdə unutdum.

Я забЫл СВОЙ телефóн дóма = Я забЫл МОЙ телефòн дóма.

2) Sən ÖZ=SƏNİN telefonunu evdə unutdun.

Ты забЫл СВОЙ=ТВОЙ телефóн дóма.

Gördüyünüz kimi 1-ci və 2-ci şəxs əvəzliklərində СВОЙ əvəzliyinin yerinə müvafiq digər

yiyəlik əvəzliyi də işlənə bilər.

Amma....3-cü şəxs üçün isə sadəcə Свой əvəzliyi işlənir. Свой əvəzliyi yerinə digər yiyəlik

əvəzliyini işlətmək olmur. Yəni,

"O, öz telefonunu evdə unudub" yerinə "O, onun telefonunu evdə unudub" demək

olmur❌Çünki, belə vəziyyətdə başqa birinin telefonunu evdə unutmuş kimi olur. Он забЫл

СВОЙ❌(ЕГО) телефон дома. Belə olmur!

ORTA SƏVİYYƏ İKİNCİ DƏRSİMİZİN 2-Cİ HİSSƏSİ:

"Yiyəlik əvəzliklərinin Barəlik halı(Предложный падеж)"

 Barəlik halındakı yiyəlik əvəzliklərinin sualları bunlardır:

О чьём? [açyyoom] --- kimin haqqında? (kişi/orta c.)

О чьей? [açyyeey] --- kimin haqqında? (qadın cins)

 Bu arada, əvvəlki dərsdə keçdiyimiz Barəlik halında Qayıdış əvəzliklərinin şəkilçiləri də

sifətlərin şəkilçilərinə bənzəyir:

Kişi/Orta c --- ём --- о своём

Qadın cins --- ей --- о своей

Yiyəlik əvəzliklərinin Barəlik hal cədvəli:

✔ADLIQ HAL(И.п)

свой = мой, твой, наш, ваш

1-ci şəxs təkdə:

мой/моё/моя = свой/своё/своя.

 mənim = öz(özümün)

1-ci şəxs cəmdə:

наш/нáше/нáша = свой/своё/своя.

 bizim = öz(özümüzün)

2-ci şəxs təkdə:

твой/твоё/твоя = свой/своё/своя

 sənin = öz(özünün)

2-ci şəxs cəmdə:

ваш/вàше/вáша = свой/своё/своя.

 sizin = öz(özünüzün)

3-cü şəxs təkdə:

его/её (его/её bərabər deyil❎свой,своё/своя)

3-cü şəxs cəmdə:

их --- onların (их bərabər deyil❎свой/своё/своя)

Bunlar ADLIQ HALA aid idi.

 İndi keçək əsas dərs olan Yiyəlik əvəzliklərinin BARƏLİK halındakı cədvələ:

1-ci şəxs təkdə:

о моём (kişi/orta) / о моéй (qadın) = о своём(kişi/orta) / о своéй (qadın)

 mənim haqqında = özüm haqqında.

1-ci şəxs cəmdə:

о нáшем/о нáшей =о своём/о своéй.

 bizim haqqında = özümüz(ün) haqqında.

2-ci şəxs təkdə:

о твоём/о твоей = о своём/о своей.

 sənin haqqında = özün(ün) haqqında.

2-ci şəxs cəmdə:

о вашем / о вашей = о своём / о своей.

 sizin haqqınızda = özünüz(ün) haqqında.

3-cü şəxs təkdə:

о его / о её --- onun haqqında.

3-cü şəxs cəmdə:

 об их --- onların haqqında.

DİQQƏT⚠Adlıq halında (кто?что?) qayıdış əvəzliyi "свой" işlənilmir, bunun yerinə yiyəlik

əvəzliyi işlənir.

Gəlin, nümunəylə başa düşməyə çalışaq. Misalçün:

Это мой (свой - əvəzliyi işlənməz) друг.

друг --- adlıq hallı isimdir. Мой друг yerinə свой друг işlətmək olmur. Bundan əvvəlki

nümunədə, yəni Я забыл мой телефон дома cümləsində мой əvəzliyi свой əvəzliyi ilə əvəz

edilmişdi. Buradakı мой телефон təsirlik haldadır. Я забыл (что?) --- mən unutdum(nəyi?).

Свой телефон=мой телефон. Öz telefonumu = mənim telefonumu. Qarışdırmayın deyə

təkrar yazdım. Buradakı телефон ismi təsirlik haldadır. Adlıq halda əvəz etmək olmur.

BUNU UNUTMAYIN!

ORTA SƏVİYYƏ İKİNCİ DƏRSİMİZİN 3-CÜ HİSSƏSİ:

"Lüğət və dərsə aid cümlələr"

СЛОВАРЬ:

1) звонИть(НСВ) / позвонИть(СВ) --- zəng etmək

2) расскáзывать(НСВ) / рассказáть(СВ) --- danışmaq, nağıl etmək

3) учёба [uçöba] --- oxuma, təhsil, təlim

4) жизнь[jızny] --- həyat(qadın c.)

5) нóвость [novasty] --- xəbər (qadın c.)

CÜMLƏLƏR:

1. Я не люблЮ писáть пИсма, поЭтому я чáсто звонЮ домóй и расскáзываю о своéй

жИзни в Москвé, о своéй учёбе, о своём нóвом дрýге, о москóвском университéте, о

нáшем факультéте.

Mən məktublar yazmağı sevmirəm, buna görə də mən tez-tez evə zəng edirəm və Moskvadakı

öz həyatım haqqında, öz təhsilim haqqında, öz təzə dostum haqqında, Moskva universiteti

haqqında, bizim faküktəmiz haqqında danışıram.

2. Когдá я говорЮ с мáмой, я узнаЮ нóвости о своéй семьé: о своём отцé, о своём

стáршем брáте, о своéй млáдшей сестрé.

Mən anamla danışanda öz ailəm haqqında: öz atam, öz böyük qardaşım, öz balaca bacım

haqqında təzə xəbərlər eşidirəm.

3. Мáма расскáзывает мне о своéй рабòте.

Ana mənə öz işi haqqında danışır.

P.S.

Узнавáть(НСВ) / узнáть(СВ) --- 1. bilmək, tanımaq; 2.xəbər almaq, soruşmaq, öyrənmək;

3.eşitmək (узнать новость-təzə xəbər eşitmək).

Bu felin həm bitməmiş, həm də bitmiş tərzini indiki zaman şəxsə görə dəyişəcəm.

VURĞULARINA DİQQƏT EDİN!

✅Узнавáть(НСВ)

Я узнаЮ --- öyrənirəm

Ты узнаёшь --- öyrənirsən

Он/она узнаёт --- öyrənir

Мы узнаём --- öyrənirik

Вы узнаёте --- öyrənirsiniz

Они узнаЮт --- öyrənirlər

✅Узнáть(СВ)

Я узнàю --- öyrənəcəyəm

Ты узнáешь --- öyrənəcəksən

Он/она узнáет --- öyrənəcək

Мы узнáем --- öyrənəcəyik

Вы узнáете --- öyrənəcəksiniz

Они узнáют --- öyrənəcəklər

ORTA SƏVİYYƏ ÜÇÜNCÜ DƏRS:

"Barəlik halındakı təkdə olan isimlərə aid sifətlər mövzusunun davamı və Barəlik halında sıra

sayları"

 PLAN:

1) Barəlik halındakı təkdə olan isimlərə aid SİFƏTLƏR mövzusunun davamı.

2) Barəlik halında Sıra sayları.

3) Həm kəmiyyət, həm də sıra saylarının hallara görə dəyişməsi.

4) Lüğət və dərsə aid cümlələr.

5) Рождаться(НСВ) / Родиться(СВ) --- "Doğulmaq" felinin şəxsə və zamanlara görə

dəyişməsi.

ORTA SƏVİYYƏ ÜÇÜNCÜ DƏRSİMİZİN 1-Cİ HİSSƏSİ:

"Barəlik halındakı təkdə olan isimlərə aid SİFƏTLƏR mövzusunun davamı"

 Orta səviyyə BİRİNCİ dərsimizdə başladığımız "Barəlik halındakı tək isimlərə aid Sifətlər"

mövzusuna davam edirik və bu dərsdə в/во və на yer qoşmaları ilə işlənməsini öyrənəcəyik.

 XATIRLATMA: Rus dilində sifət, say və əvəzliklər aid olduqları isimlə uzlaşıb ismin

halına uyğun şəkilçi qəbul edirlər.

 Əvvəlcə bir əşya və varlıq haqqındakı suallarının "О ком?", "О чём?" (Kim haqqında? Nə

haqqında?) olduqlarını xatırlayaq.

 Bir əşyanın və varlığın necəliyi haqqında soruşulan sualları isə "О какóм?, О какóй?"

(Hansı...haqqında?)-dır.

İndi isə keçək əsas dərsə. Barəlik halda isim В/во və на yer qoşmaları ilə işlənəndə

qarşısındakı Sifət hansı suallara cavab verəcək.

 Birinin və ya bir şeyin harada, hansı mərtəbədə, hansı küçədə və digər məlumatları

öyrənmək üçün:

В каком?/На каком?

В какой? / На какой? -- bu suallar verilir.

В/на какóм? ---- Kişi və orta cins isimlərlə bərabər işlənilən sifətlərin suallarıdır.

В/на какóй? ---- Qadın cins isimlərlə bərabər işlənilən sifətlər üçün isə bu suallar verilir.

Məsələn:

1) На какóй ýлице ты живёшь?

Hansı küçədə yaşayırsan?

İzahı:

Burada fikir verin isim-улица qadın cinsdir. Buna müvafiq olaraq qarşısındakı sifətin sualı da

qadın cinsinə aid olmalıdır. Yəni, На какой?. Bir də Улица ismi barəlik halında "на" qoşması

ilə işləndiyi üçün qarşısındakı sifətin sualı da "на" qoşması ilə olmalıdır. Yəni "на какой

улице?.

2) На какòм этажé нахòдится кафé?

Kafe hansı mərtəbədə yerləşir?

İzahı:

Burada isə əsas isim этаж kişi cinsdir. Buna müvafiq olaraq qarşısındakı sifət də kişi cinsin

sualına cavab verməlidir. Yəni, На каком? Və yenə этаж ismi də на qoşması ilə işləndiyi

üçün qarşısındakı sifətin sualının qoşması da на ilə olmalıdır. Yəni, На каком этаже?.

Gəlin, Barəlik halındakı təkdə olan sifətlərin şəkilçilərini bir daha xatırlayaq.

Kişi/Orta cins: -ом, -ем

Qadın cins: -ой, -ей

Orta səviyyə ÜÇÜNCÜ dərs 1-ci hissə bura qədər:)

ORTA SƏVİYYƏ ÜÇÜNCÜ DƏRSİMİZİN 2-Cİ HİSSƏSİ:

"Barəlik halında Sıra sayları"

●Sıra sayı - Порядковое числительное.

Həm Adlıq halda, həm də Barəlik haldakı sıra saylarını öyrənək.

✅ADLIQ HAL

●1-ci

пéрвый (kişi cins)

пéрвое (orta cins)

пéрвая (qadın cins)

✅BARƏLİK HAL

●1-ci

в/на пéрвом (kişi və orta c.)

в/на пéрвой (qadın cins)

 XXX

✅ADLIQ HAL

●2-ci

вторòй (kişi cins)

вторóe (orta cins)

вторáя (qadın cins)

✅BARƏLİK HAL

●2-ci

во/на вторóм (kişi və orta)

во/на вторóй (qadın c.)

 XXX

✅ADLIQ HAL

●3-cü

трéтий (kişi cins)

трéтье (orta cins)

трéтья (qadın cins)

✅BARƏLİK HAL

●3-cü

в/на трéтьем (kişi və orta)

в/на трéтьей (qadın cins)

XXX

✅ADLIQ HAL

●4-cü

четвёртый (kişi cins)

четвёртое (orta cins)

четвёртая (qadın cins)

✅BARƏLİK HAL

●4-cü

в/на четвёртом (kişi-orta)

в/на четвёртой (qadın c.)

 XXX

✅ADLIQ HAL

●5-ci

пЯтый (kişi cins)

пЯтое (orta cins)

пЯтая (qadın cins)

✅BARƏLİK HAL

●5-ci

в/на пЯтом (kişi və orta c.)

в/на пЯтой (qadın cinsi)

 XXX

✅ADLIQ HAL

●6-cı

шестóй (kişi cins)

шестóе (orta cins)

шестáя (qadın cins)

✅BARƏLİK HAL

●6-cı

в/на шестóм (kişi və orta c)

в/на шестóй (qadın cins)

 XXX

✅ADLIQ HAL

●7-ci

седьмóй (kişi cins)

седьмóe (orta cins)

седьмáя (qadın cins)

✅BARƏLİK HAL

●7-ci

в/на седьмóм (kişi,orta c.)

в/на седьмóй (qadın c.)

 XXX

✅ADLIQ HAL

●8-ci

восьмóй (kişi cins)

восьмóe (orta cins)

восьмáя (qadın cins)

✅BARƏLİK HAL

●8-ci

в/на восьмóм (kişi, orta c)

в/на восьмóй (qadın cins)

 XXX

✅ADLIQ HAL

●9-cu

девЯтый (kişi cins)

девЯтое (orta cins)

девЯтая (qadın cins)

✅BARƏLİK HAL

●9-cu

 в/на девЯтом (kişi, orta c)

в/на девЯтой (qadın cins)

 XXX

✅ADLIQ HAL

●10-cu

десЯтый (kişi cins)

десЯтое (orta cins)

десЯтая (qadın cins)

✅BARƏLİK HAL

●10-cu

в/на десЯтом (kişi, orta c)

в/на десЯтой (qadın cins)

Geri qalan sıra sayların yazılışını növbəti dərslərimizdə öyrənəcəyik.

ORTA SƏVİYYƏ ÜÇÜNCÜ DƏRSİMİZİN 3-CÜ HİSSƏSİ:

"Həm kəmiyyət, həm də sıra saylarının hallara görə dəyişməsi"

Kəmiyyət sayı --- Количественное числительное.

 Bu dərsdə "1" rəqəmini ələ alacağıq və 1 rəqəminin həm kəmiyyətə, həm də sıra sayına görə

hallara uyğun necə dəyişdiyini görəcəyik.

✅KƏMİYYƏTƏ GÖRƏ: "1---один"

1)Adlıq hal (Именительный падеж)

один (м.р) / одно (с.р) / одна (ж.р) / одни (cəmdə)

2) Yiyəlik hal (Родительный падеж)

одного (м.р) (с.р) / одной (ж.р) / одних (cəmdə)

3) Yönlük hal (Дательный падеж)

одному (м.р)(с.р) / одной (ж.р) / одним (cəmdə)

4) Təsirlik hal (Винительный падеж)

один (cansızlarda), одного (canlılarda) --- (м.р) / одно (с.р) / одну (ж.р) / одни

(cansızlarda), одних (canlılarda) --- cəmdə

5) Birgəlik hal (Творительный падеж)

одним (м.р)(с.р) / одной və ya одною (ж.р) / одними (cəmdə)

6) Barəlik hal (Предложный падеж)

об одном (м.р)(с.р) / об одной (ж.р) / об одних (сəmdə).

✅Sıra sayına görə: "1-ci --- первый".

1) Adlıq hal (И.п.)

Sualı: какой?(м.р) / какая?(ж.р) / какое?(с.р) / какие?(cəm)

первый(м.р) / первая(ж.р) / первое(с.р) / первые (cəm)

2) Yiyəlik hal (Р.п.)

Sualı: какого?(м.р)(с.р) / какой?(ж.р) / каких? (cəm)

первого (м.р)(с.р) / первой (ж.р) / первых (cəm).

3) Yönlük hal (Д.п.)

Sualı: какому?(м.р)(с.р) / какой?(ж.р) / каким?(cəm)

первому(м.р)(с.р) / первой (ж.р) / первым(cəm).

4) Təsirlik hal (В.п)

Sualı: какой?(cansızlarda), какого?(canlılarda)---м.р / какую?(ж.р) / какое?(с.р) /

какие?(cansızlarda), каких?(canlılarda).

первый(cansızlarda), первого(canlılarda)---м.р / первое(с.р) / первую(ж.р) /

первые(cansızlarda), первых(canlılarda)---cəmdə.

5) Birgəlik hal (Т.п.)

Sualı: каким?(м.р)(с.р) / какой?(ж.р) / какими?(cəm).

первым(м.р)(с.р) / первой(ж.р) / первыми(сəm).

6) Barəlik hal (П.п.)

Sualı: о каком?(м.р)(с.р) / о какой? (ж.р) / о каких?(cəm).

о первом(м.р)(с.р) / о первой (ж.р.) / о первых (сəm).

P.S. Sadəcə üstüörtülü yazdım bu dərsi. Daha ətraflı növbəti dərslərimizdə keçəcəyik.

Anlayışınız olsun deyə yazdım. Buradan sayların hallar üzrə hansı şəkilçiləri qəbul etdiyini

görmək mümkündür:)

ORTA SƏVİYYƏ ÜÇÜNCÜ DƏRSİMİZİN 4-CÜ HİSSƏSİ:

"Lüğət və dərsə aid cümlələr"

СЛОВАРЬ:

1) рукá [ruká] --- əl

2) прáвый [právıy] --- sağ (sifət)

3) лéвый [lYEvıy] --- sol(sifət)

4) кармáн [karmAn] --- cib

5) очкИ [açki] --- eynək

6) рождáться(НСВ) / родИться(СВ) --- doğulmaq

7) дерéвня [dirYEvnya] --- kənd

8 растИ(НСВ) / вЫрасти(СВ) --- böyümək

9) стих [stikh] --- şeir

10) прирóда [prirOda] --- təbiət.

CÜMLƏLƏR:

1.➖Где моИ очкИ?

 ➖ПосмотрИ в прáвом кармáне.

Mənim eynəyim haradadır?

Sağ cibə bax. (Rusca: sağ cibində bax).

2. Вот нóвый дом. Я живý в этóм нóвом дóме на трéтьем этaжé.

Budur yeni ev. Mən bu yeni evdə 3-cü mərtəbədə yaşayıram.

3. ➖Скажи, в какòй рyкé Яблоко? В прàвой или в лéвой?

 ➖В лéвой.

-De, alma hansı əlimdədir?Sağda yoxsa solda?

-Solda.

4. Вот стáрое кафé. Я обéдаю в Этом стáром кафè.

Budur köhnə kafe. Mən bu köhnə kafedə nahar edirəm.

5. Анна живёт в том здании на четвёртом этаже.

Anna o binada 4-cü mərtəbədə yaşayır.

ORTA SƏVİYYƏ ÜÇÜNCÜ DƏRSİMİZİN 5-Cİ HİSSƏSİ:

"Рождаться(НСВ) / Родиться(СВ) felinin şəxsə və zamanlara görə dəyişməsi"

✅Рождаться(НСВ) --- doğulmaq.

●İndiki zamanda:

Я рождàюсь --- mən doğuluram.

Ты рождáeшься --- sən doğulursan.

Он/Она/Оно раждáeтся --- o doğulur.

Мы рoждáeмся --- biz doğuluruq.

Вы рождàeтесь --- siz doğulursunuz.

Они рождáются --- onlar doğulurlar.

●Keçmiş zamanda:

Я/Ты/Он рождáлся --- mən doğulurdum/sən doğulurdun/ o doğulurdu (kişi c.)

Я/Ты/Она рождáлась --- mən doğulurdum/sən doğulurdun/ o doğulurdu (qadın c.)

Оно рождалось --- O(orta c.) doğulurdu.

Мы/Вы/Они рождáлись --- Biz doğulurduq/Siz doğulurdunuz/Onlar duğulurdular.

●Mürəkkəb Gələcək zamanda:

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут рождаться ---- mən

doğularam/sən doğularsan/o doğular/biz doğularıq/siz doğularsınız/onlar doğularlar.

●Əmr formada:

Рождáйся! --- doğul!

Рождáйтесь! --- doğulun!

✅Родиться(СВ) --- doğulmaq.

●Bitmiş fellərin İndiki zamanı olmur❌

●Keçmiş zamanda:

Я/Ты/Он родИлся --- mən doğuldum/sən doğuldun/o doğuldu (kişi)

Я/Ты/Она родилáсь --- mən doğuldum/sən doğuldun/o doğuldu (qadın)

Мы/Вы/Они родИлись --- biz doğulduq/siz doğuldunuz/onlar doğuldular.

●Sadə gələcək zamanda:

Я рожýсь --- Mən doğulacağam.

Ты родИшься --- Sən doğulacaqsan.

Он/Она/Оно родИтся --- O doğulacaq.

Мы родИмся --- Biz doğulacağıq.

Вы родИтесь --- Siz doğulacaqsınız.

Они родЯтся --- Onlar doğulacaqlar.

●Əmr formada:

родИсь! --- doğul!

родИтесь! --- doğulun!

ORTA SƏVİYYƏ DÖRDÜNCÜ DƏRS:

"Barəlik halındakı təkdə olan isimlərə aid sifətlər və sıra sayları mövzusunun davamı. Zaman"

 PLAN

1) Barəlik halındakı təkdə olan isimlərə aid sifətlər mövzusunun davamı haqqında qısa bilgi.

2) Barəlik halındakı təkdə olan isimlərə aid sifətlər "Zaman" bildirərkən.

3) Sıra saylarının davamı.

4) Lüğət və dərsə aid Cümlələr.

5) Начинать(НСВ) / Начать(СВ) --- "Başlamaq" felinin şəxsə və zamanlara görə

dəyişilməsi.

ORTA SƏVİYYƏ DÖRDÜNCÜ DƏRSİMİZİN 1-Cİ BÖLMƏSİ:

"Barəlik halında təkdə olan isimlərə aid sifətlər mövzusunun davamı haqqında qısa bilgi"

 Barəlik halındakı tək isimlərə aid sifətlər mövzusuna davam edirik və bu dərsdə rusca "Bu

ildə/bu ayda/bu həftədə" və "Keçən ildə/keçən ayda/keçən həftədə" necə deyiləcək bunları

öyrənəcəyik.

 Başlanğıc səviyyə İYİRMİNCİ dərsin "Zaman dilimlərində ismin halları" bölməsində

Barəlik halının (Предложный падеж) "nə vaxt? - когда?" sualına cavab verərkən aylarla

necə işlənildiyini öyrənmişdik (в январе, в декабре, в марте....və s.).

 Odur ki, bir hadisənin hansı ayda olduğunu və ya olacağını asanlıqla söyləyə bilərik.

 Bəs ay ismini işlətmədən "bu ay" və ya "keçən ay" və ya "gələn ay" necə deyərik?

 Əvvəlcə, bu zaman ifadələrində işlənən rusca əvəzlikləri (bu,о) və sifətləri (keçən, gələn)

öyrənək:

Этот/тот [eetat/tot] --- bu/o (kişi və orta cins isimlərlə işlənir)

Эта/та [eeta/ta] --- bu/o (qadın cins isimlərlə işlənir)

Прóшлый [prOşlıy] --- keçən, öncəki (sifət)

Бýдущий [bUduşşiy] --- gələn, gələcək (sifət)

Слéдующий [slYEduyuşşiy] --- növbəti, bir sonrakı

Год [qot] --- il

Мéсяц [mYEsyats] --- ay

Недéля [nidYElya] --- həftə

İndi Barəlik halının (Предложный падеж) əvvəlki dərslərdə öyrəndiyimiz sifət suallarına bir

daha xatırlayaq.

 Bir əşya haqqında anlatarkən Barəlik halında təkdə olan isimlərə aid sifətlərin sualları:

О какóм? О какóй? (hansı haqqında?).

 Birinin və ya bir şeyin harada? hansı mərtəbədə? hansı küçədə? hansı yerdə? və s.

məlumatları öyrənmək üçün verilən sualları isə:

В/на какóм? В/на какóй? --- dur.

Gördüyünüz kimi sualların əsas sözləri dəyişmir (каком?-- kişi/orta c.; какой? -- qadın c.).

Dəyişən sadəcə sual sözlərinin əvvəlinə gələn söz önləridir: haqqında - "o" və yer qoşmaları -

"в", "на".

ORTA SƏVİYYƏ DÖRDÜNCÜ DƏRSİMİZİN 2-Cİ BÖLMƏSİ:

"Barəlik halında təkdə olan isimlərə aid sifətlər - Zaman bildirərkən"

 Dərsimizə qaldığımız yerdən davam edirik. 1-ci bölmədə qeyd etdik ki, "bu ay(da)" və ya

"keçən ay(da)" və ya "gələn ay(da)" rusca necə deyiləcək? Bunun üçün o/bu əvəzlikləri

(этот/тот və эта/та) və sifətlər (прошлый, будущий, следующий) yazdıq.

 Bu dərsdə yenə "в" və "на" qoşmaları bizə lazım olacaq. Amma bu dəfə bu qoşmalar bir

YER deyil, bir "ZAMAN" ifadə edib "Hansı ildə/ayda/həftədə?" kimi suallara cavab

verməkdə bizə kömək edəcək.

 Gəlin nümunələrlə başa düşməyə çalışaq:

1. В какóм годý вы нáчали учить русский язЫк?

Hansı ildə rus dilini öyrənməyə başladınız?

2. В какóм мéсяце вы вИдели дрýга?

Hansı ayda siz dostunuzu görmüşdünüz?

3. На какóй недéле это бýдет?

Bu, hansı həftədə olacaq?

 Barəlik halındakı (Предложный падеж) tək sifətlərin şəkilçilərini xatırlayaq:

Kişi/Orta cins: -ом, -ем

Qadın cins: -ой, -ей.

 İndi yuxarıdakı suallara cavab verək:

1. Я нáчал учИть рýсский язЫк в прóшлом годý.

Mən rus dilini keçən il öyrənməyə başladım.

2. Я вИдел дрýга в этом мéсяце.

Mən dostumu bu ay(da) görmüşdüm.

3. Это бýдет на слéдующей недéле?

Bu, növbəti həftədə olacaq.

DİQQƏT⚠: İşarə əvəzliyi "то" Barəlik halında (П.п) zaman ifadələrində "Keçən"

mənasında işlənir.

Misalçün;

В том годý --- keçən il(də)

В том мéсяце --- keçən ay(da)

В той недéле --- keçən həftə(də).

2-ci bölmə dərsimiz bura qədər:)

ORTA SƏVİYYƏ DÖRDÜNCÜ DƏRSİMİZİN 3-CÜ BÖLMƏSİ:

"Barəlik halındakı sıra saylarının davamı"

 Orta səviyyə Üçüncü dərsimizdə 10-a qədər sıra saylarını həm Adlıq halda, həm də Barəlik

halda necə yazılır öyrəndik. Bu dərsdə isə 11-dən 20-ə qədər sıra saylarını öyrənəcəyik.

 Həm Adlıq halda (Именительный падеж) cinslərə görə, həm də Barəlik halda

(Предложный падеж) сinslərə görə sıra sayları aşağıdakı kimi yazılacaq:

✅ADLIQ HAL

●11-ci

одИннадцатый (kişi c.)

одИннадцатое (orta c.)

одИннадцатая (qadın c.)

✅BARƏLİK HAL

●11-ci

В/на одИннадцатом (kişi və orta cinsdə)

В/на одИннадцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●12-ci

двенáдцатый (kişi c.)

двенáдцатое (orta c.)

двенáдцатая (qadın c.)

✅BARƏLİK HAL

●12-ci

В/на двенáдцатом (kişi və orta cinsdə)

В/на двенáдцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●13-cü

тринáдцатый (kişi c.)

тринáдцатое (orta c.)

тринáдцатая (qadın c.)

✅BARƏLİK HAL

●13-cü

В/на тринáдцатом (kişi və orta cinsdə)

В/на тринáдцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●14-cü

четЫрнадцатый (kişi c.)

четЫрнадцатое (orta c.)

четЫрнадцатая (qadın c.)

✅BARƏLİK HAL

●14-cü

В/на четЫрнадцатом (kişi və orta cinsdə)

В/на четЫрнадцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●15-ci

пятнáдцатый (kişi c.)

пятнáдцатое (orta c.)

пятнáдцатая (qadın c.)

✅BARƏLİK HAL

●15-ci

В/на пятнáдцатом (kişi və orta cinsdə)

В/на пятнáдцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●16-cı

шестнáдцатый (kişi c.)

шестнáдцатое (orta c.)

шестнáдцатая (qadın c.)

✅BARƏLİK HAL

●16-cı

В/на шестнáдцатом (kişi və orta cinsdə)

В/на шестнáдцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●17-ci

семнáдцатый (kişi c.)

семнáдцатое (orta c.)

семнáдцатая (qadın c.)

✅BARƏLİK HAL

●17-ci

В/на семнáдцатом (kişi və orta cinsdə)

В/на семнáдцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●18-ci

восемнáдцатый (kişi c.)

восемнáдцатое (orta c.)

восемнáдцатая (qadın c.)

✅BARƏLİK HAL

●18-ci

В/на восемнáдцатом (kişi və orta cinsdə)

В/на восемнáдцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●19-cu

девятнáдцатый (kişi c.)

девятнáдцатое (orta c.)

девятнáдцатая (qadın c.)

✅BARƏLİK HAL

●19-cu

В/на девятнáдцатом (kişi və orta cinsdə)

В/на девятнáдцатой (qadın cinsdə).

 XXX

✅ADLIQ HAL

●20-ci

двадцáтый (kişi c.)

двадцáтое (orta c.)

двадцáтая (qadın c.)

✅BARƏLİK HAL

●20-ci

В/на двадцáтом (kişi və orta cinsdə)

В/на двадцáтой (qadın cinsdə).

ORTA SƏVİYYƏ DÖRDÜNCÜ DƏRSİMİZİN 4-CÜ BÖLMƏSİ:

"Lüğət və dərsə aid cümlələr"

СЛОВАРЬ:

1) День Рождèния --- Doğum(Ad) günü

2) становИться(НСВ) / стать(СВ) --- olmaq

3) òтпуск --- məzuniyyət

4) идтИ в óтпуск(НСВ) / уйти в óтпуск(СВ) --- məzuniyyətə çıxmaq

5) презентация --- təqdimat

6) впервые --- ilk dəfə, 1-ci dəfə(zərf)

7) беспрепятственно --- maneəsiz, əngəlsiz

8) некотóрый --- 1.bir qədər; 2.bəzi

9) в достáточной стéпени --- kifayət qədər, kifayət dərəcə, lazımi qədər

10) отныне --- bundan sonra, bundan belə, bu gündən etibarən

11) лишь --- təkcə, yalnız (частица - hissəcik)

12) непривычно --- qeyri-adi

13) на сегóдняшный день --- bugünki gün(də)

14) довóльно --- 1.bəsdir, kifayətdir(xəbər); 2.olduqca, xeyli, çox, 3. məmnun-məmnun, razı

halda (zərf)

15) мне повезлó --- bəxtim gətirdi

16) везти(НСВ) / повезти(СВ) --- bəxti gətirmək

17) поверхностно --- üzdən, səthi(olaraq); ötəri, başdansovma

18) деепричастие --- feli bağlama(qrammatikada)

19) причастие --- feli sifət (qrammatikada)

20) предупреждение --- xəbərdarlıq, xəbərdar etmə.

CÜMLƏLƏR:

1. ➖Когда у Вас День Рождение?

 ➖На слéдующей недéле, в срéду.

-Sizin ad gününüz nə vaxtdır?

-Bir sonrakı(növbəti) həftədə, çərşənbə günü.

2. ➖В какóм годý ты родилáсь(родился)?

 ➖В 1980-ом (тЫсяча девятьсот восьмидесЯтом).

-Neçənci ildə doğulubsan?

-1980-cı ildə.

3. ➖Когда он èздил в РоссИю?

 ➖В прóшлом (в том) годý.

-O, Rusiyaya nə vaxt getmişdi?

-Keçən il(də).

4. ➖В какóм мéсяце ты идёшь в óтпуск?

 ➖В слéдующем мéсяце.

-Məzuniyyətə hansı ayda çıxırsan?

-Önümüzdəki ayda.

5.➖ Когда приéдет твой брат?

 ➖На этой недéле, в пЯтницу.

-Qardaşın nə vaxt gələcək?

-Bu həftə, cümə günü.

ORTA SƏVİYYƏ DÖRDÜNCÜ DƏRSİMİZİN 5-Cİ BÖLMƏSİ:

"Начинать(НСВ) / Начать(СВ) -- Başlamaq felinin şəxsə və zamanlara görə dəyişməsi"

✅Начинать(НСВ) ---başlamaq.

●İNDİKİ ZAMANDA:

Я начинáю - başlayıram

Ты начинáешь - başlayırsan

Он/Она/Оно начинáет - başlayır

Мы начинáем - başlayırıq

Вы начинáете - başlayırsınız

Они начинáют - başlayırlar.

●KEÇMİŞ ZAMANDA:

Я/ты/он начинáл --- mən başlayırdım/sən başlayırdın/o başlayırdı (kişi cins).

Я/ты/она начинáла --- mən başlayırdım/sən başlayırdın/o başlayırdı (qadın cins)

Оно начинáло --- o başlayırdı(orta cins)

Мы/вы/они начинàли --- biz başlayırdıq/siz başlayırdınız/onlar başlayırdılar.

●MÜRƏKKƏB GƏLƏCƏK ZAMANDA:

Я буду/ты будешь/он,оно,она будет/мы будем/вы будете/они будут начинать --- mən

başlayaram/sən başlayarsan/o başlayar/biz başlayarıq/siz başlayarsınız/onlar başlayarlar.

●ƏMR FORMADA:

Начинáй! -- başla!

Начинáйте! -- başlayın!

 XXX

✅Начать(СВ)

●Bitmiş fellərin İndiki zamanı olmur❌

●KEÇMİŞ ZAMANDA:

Я/ты/он нáчал --- mən başladım/sən başladın/o başladı (kişi cins)

Я/ты/она началá -- mən başladım/sən başladın/o başladı (qadın cins)

Оно нáчало --- o başladı (orta cins)

Мы/вы/они нáчали -- biz başladıq/siz başladınız/onlar başladılar.

⚠Vurğulara diqqət edin!

●SADƏ GƏLƏCƏK ZAMANDA:

Я начнý --- mən başlayacağam

Ты начнёшь --- sən başlayacaqsan

Он/она/оно начнёт --- o başlayacaq

Мы начнём --- biz başlayacağıq

Вы начнётe --- siz başlayacaqsınız

Они начнýт --- onlar başlayacaqlar.

QEYD: "ё" hərfi hər zaman vurğulu hərf olduğu üçün üzərində vurğu işarəsi qoymağa ehtiyac

yoxdur:)

●ƏMR FORMADA:

НачнИ! --- başla!

НачнИте! --- başlayın!

ORTA SƏVİYYƏ BEŞİNCİ DƏRS:

"КОТОРЫЙ bağlayıcı sözü ilə bağlanan mürəkkəb cümlələr"

 PLAN:

1) Bağlayıcı sözlərin bir qismi və bu bağlayıcı sözlərdən istifadə edərək "Mürəkkəb cümlə

qurma" nümunələri.

2) "Который" bağlayıcı sözü ilə bağlanan mürəkkəb cümlələr mövzusunun təhlili.

3) Barəlik halındakı sıra saylarının davamı...

4) Lüğət və dərsə aid Cümlələr.

5) Vəziyyət felləri.

ORTA SƏVİYYƏ BEŞİNCİ DƏRSİMİZİN 1-Cİ BÖLMƏSİ:

"Bağlayıcı sözlərin bir qismi və bu bağlayıcı sözlərdən istifadə edərək Mürəkkəb cümlə

qurma nümunələri"

 İndi aşağıda yazacağım sözlər sizə tanışdır. Biz onları bağlayıcı söz kimi deyil sual sözü -

zərfin sualı, sifətin sualı, əvəzliyin, ismin, sayın sualları kimi tanımışdıq. Gəlin həmin sözlərə

yenidən nəzər salaq. Amma bu dəfə bağlayıcı söz kimi:

Где [qde] --- harada

Кудá [kuda] --- haraya

Как [kak] --- necə

Что [şto] --- nə

Кто [kto] --- kim

Чей [çey] --- kimin

Зачéм [zaçyem] --- nə üçün

Почемý [paçimu] --- niyə

Какóй [kakoy] --- hansı, necə

Катóрый [katOrıy] ---

1. hansı, hansı biri;

2. neçə (который час-saat neçə?);

3.neçənci(который раз-neçənci dəfə);

 Və Bağlayıcı söz kimi:

4. Budaq cümləni baş cümlə ilə bağlayır və baş cümlədəki ismi qovuşuq cümlədə əvəz edir.

Növbəti bölümdə ətraflı keçiriləcək.

 Bu bağlayıcı sözlər mürəkkəb cümlələrdə yer alır. Mürəkkəb cümlə iki sadə cümlənin bir

araya gəlməsilə düzələn bir cümlə növüdür. Gəlin, nümunələrə baxaq.

Misalçün:

1) Скажите пожалуйста, "где" находится плóщадь Азадлыг?

Zəhmət olmasa deyin(birinci tərəf). Azadlıq meydanı harada yerləşir?(ikinci tərəf).

Zəhmət olmada Azadlıq meydanının harada yerləşdiyini deyərsiniz?

2) Вы знаете, "как" его зовут?

Siz bilirsiniz(birinci tərəf). Onun adı nədir?(ikinci tərəf)

Onun adının nə olduğunu bilirsiniz?

3) Как ты думаешь, "какой" у неё муж?

Sən necə düşünürsən(birinci tərəf). Onun əri necə biridir(ikinci tərəf)?

Onun ərinin necə biri olduğunu düşünürsən?

 Bunlar sadəcə bəsit cümlələr idi. Növbəti dərslərdə daha ətraflı öyrənəcəyik.

ORTA SƏVİYYƏ BEŞİNCİ DƏRSİMİZİN 2-Cİ BÖLMƏSİ:

"Который bağlayıcı sözü ilə bağlanan mürəkkəb cümlə mövzusunun təhlili"

 Əvvəlki bölmədə qeyd etdiyim kimi "который" bağlayıcı sözü 2 sadə cümlənin içərisində

yer alır. Və 2 sadə cümlə birləşərək bir mürəkkəb cümlə əmələ gətirir. Gəlin, baxaq который

bağlayıcı söz kimi necə işlənəcək. Birinci nümunələr yazılacaq, sonra o nümunələr bir-bir

təhlil ediləcək:

1) Это мой друг, котóрый живёт в Москвé.

Bu, Moskvada yaşaYAN dostumdur.

 Və ya

Bu, mənim dostumdur, "hansı ki, o" Moskvada yaşayır.

TƏHLİL EDƏK:

Hansı ki, "o" --- Который

"Hansı ki, o " dedikdə buradakı "o" adlıq hal (kim?-o) və kişi cins olduğu üçün (друг)

bağlayıcı söz də kişi cinsdə olacaq. Yəni: Который.

2) Вот дéвочка, котòрая хорошó поёт.

Budur yaxşı mahnı oxuYAN qız.

 Və ya

Budur qız, hansı ki, o yaxşı mahnı oxuyur.

TƏHLİL EDƏK:

Hansı ki, "o" --- Котóрая

"Hansı ki, o" dedikdə buradakı "o" adlıq hal (kim?-o) olduğu üçün və qadın cins olduğu üçün

(дéвочка) bağlayıcı söz də qadın cinsdə olacaq. Yəni: КОТОРАЯ.

3) Там кафé, котóрое мне нрáвится.

Orada mənim xoşuma gəlƏN kafe var.

 Və ya

Orada kafe var, hansı ki, o mənim xoşuma gəlir.

TƏHLİL EDƏK:

Hansı ki, "o" --- Котóрое

"Hansı ki, o" dedikdə, buradakı "o" adlıq hal(nə?-o) olduğu üçün və orta cins olduğu üçün

(кафе) bağlayıcı söz də orta cinsdə olacaq. Yəni: КОТОРОЕ.

4) Где яблоки, котóрые я принёс?

Mən gətirƏN almalar haradadır?

 Və ya

Almalar haradadır, hansı ki, onları mən gətirdim.

TƏHLİL EDƏK:

Hansı ki, "onları" --- котòрые

"Hansı ki, onları" dedikdə buradakı "onları" təsirlik hal(nəyi?-onları) və cəmdə olduğu üçün

(яблоки) bağlayıcı söz də cəmdə olacaq. Yəni: КОТОРЫЕ.

P.S. Təsirlik hal cansız isimlərin cəmi Adlıq hal ilə eynidir.

YADDA SAXLAYIN!

Который həm isimlərin cinsinə, həm də hallara görə dəyişir. Biz bu nümunələrdə ADLIQ

hala baxdıq.

Yuxarıdakı cümlələri nəzərə alaraq ismin cinslərinə görə который bağlayıcı sözü aşağıdakı

kimi oldu:

Друг, который (kişi cins)

Девочка, которая (qadın c.)

Кафе, которое (orta cins)

Яблоки, которие (сəmdə)

 Gəlin, yenə daha yaxşı qavramaq üçün bu mürəkkəb cümlələri 2 sadə cümləyə çevirək və

sadə yolla başa düşməyə çalışaq:

NÜMUNƏ 1.

1-ci cümlə: Bu mənim dostumdur ----- Это мой друг.

2-ci cümlə: O, Moskvada yaşayır ----- Он живёт в Москве.

 Bu iki cümlədən bir cümlə düzəltmək üçün 2-ci cümlədəki (budaq cümlədəki) "ОН" sözü

yerinə "Который" sözünü işlətməliyik.

Bu, Moskvada yaşayan dostumdur --- Это мой друг, который живёт в Москве.

NÜMUNƏ 2.

1-ci cümlə: Budur qız ----- Вот девочка.

2-ci cümlə: O, yaxşı mahnı oxuyur ----- Она хорошо поёт.

İkinci cümləni birləşdirək:

Budur, yaxşı mahnı oxuyan qız ----- Вот девочка, котороя хорошо поёт.

NÜMUNƏ 3.

1-ci cümlə: Orada kafe var ----- Там кафе.

2-ci cümlə: O, mənim xoşuma gəlir ----- Оно мне нравится.

İkinci cümləni birləşdirək:

Orada mənim xoşuma gələn kafe var ----- Там кафе, которое мне нравится.

NÜMUNƏ 4.

1-ci cümlə: Almalar haradadır? ----- Где яблоки?

2-ci cümlə: Mən onları gətirdim ----- Я их принёс.

2-ci cümləni birləşdirək:

Mən gətirən almalar haradadır? ---- Где яблоки, которые я принёс.

YADDA SAXLAYIN!

Который --- tərcümədə "hansı ki, o" deməkdir.

 "Hansı ki, o" --- adlıq hal olacaq.

"Hansı ki, ona " --- yönlük hal

"Hansı ki, onun" --- yiyəlik hal

"Hansı ki, onun haqqda" --- barəlik hal......və s. ismin hallarına görə də Который dəyişilir.

Ümidvaram, yaxşı izah edə bildim:)

ORTA SƏVİYYƏ BEŞİNCİ DƏRSİMİZİN 3-CÜ BÖLMƏSİ:

"Barəlik halındakı sıra sayların davamı..."

 Biz indiyə kimi 20 sıra sayını həm Adlıq halda, həm də Barəlik halda necə yazılır öyrəndik.

İndi isə digər saylarımızı öyrənməyə çalışaq:)

✅ADLIQ HALDA

●21-ci

двáдцать пéрвый (kişi c.)

двáдцать пéрвое (orta c.)

двáдцать пéрвая (qadın c)

✅BARƏLİK HALDA

●21-ci

в/на двáдцать пéрвом (kişi və orta cins)

в/на двáдцать пéрвой (qadın cins)

.......və s. bu şəkildə davam edir (22-ci, 23-cü,28-ci, 29-cu)

 XXX

✅ADLIQ HALDA

●30-cu

тридцáтый (kişi c.)

тридцáтое (orta c.)

тридцáтая (qadın c.)

✅BARƏLİK HALDA

●30-cu

в/на тридцáтом (kişi və orta cins)

в/на тридцáтой (qadın cins).

 XXX

✅ADLIQ HALDA

●32-ci

трИдцать вторóй (kişi c.)

трИдцать второе (orta c.)

трИдцать вторая (qadın c)

✅BARƏLİK HALDA

●32-ci

 в/на трИдцать вторóм (kişi və orta cins)

 в/на трИдцать вторóй (qadın cins).

 XXX

✅ADLIQ HALDA

●40-cı

сороковóй (kişi c.)

сороковóe (orta c.)

сороковáя (qadın c.)

✅BARƏLİK HALDA

●40-cı

 в/на сороковóм (kişi və orta cins)

 в/на сороковóй (qadın cins)

 XXX

✅ADLIQ HALDA

●43-cü

сóрок трéтий (kişi c.)

сóрок трéтье (orta c.)

сóрок трéтья (qadın c.)

✅BARƏLİK HALDA

●43-cü

в/на сòрок трéтьем (kişi və orta cins)

в/на сòрок трéтьей (qadın cins).

 XXX

✅ADLIQ HALDA

●50-ci

пятидесЯтый (kişi c.)

пятидесЯтое (orta c.)

пятидесЯтая (qadın c.)

✅BARƏLİK HALDA

●50-ci

в/на пятидесЯтом (kişi və orta cins)

в/на пятидесЯтой (qadın cins).

 XXX

✅ADLIQ HALDA

●54-cü

пятьдесЯт четвёртый (kişi c.)

пятьдесЯт четвёртое (orta c.)

пятьдесЯт четвёртая (qadın c.)

✅BARƏLİK HALDA

●54-cü

в/на пятьдесЯт четвёртом (kişi və orta cins)

в/на пятьдесЯт четвёртой (qadın cins).

 XXX

✅ADLIQ HALDA

●60-cı

шестидесЯтый (kişi c.)

шестидесЯтое (orta c.)

шестидесЯтая (qadın c.)

✅BARƏLİK HALDA

●60-cı

в/на шестидесЯтом (kişi və orta cins)

в/на шестидесЯтой (qadın cins).

 XXX

●65-ci

шестьдесЯт пЯтый (kişi c.)

шестьдесЯт пЯтое (orta c.)

шестьдесЯт пЯтая (qadın c.)

✅BARƏLİK HALDA

●65-ci

в/на шестьдесЯт пЯтом (kişi və orta cins)

в/на шестьдесЯт пЯтой (qadın cins).

 XXX

✅ADLIQ HALDA

●70-ci

семидесЯтый (kişi c.)

семидесЯтое (orta c.)

семидесЯтая (qadın c.)

✅BARƏLİK HALDA

●70-ci

в/на семидесЯтом (kişi və orta cins)

в/на семидесЯтой (qadın cins).

 XXX

✅ADLIQ HALDA

●76-cı

сéмьдесят шестóй (kişi c)

сéмьдесят шестóе (orta c)

сéмьдесят шестáя (qadın c)

✅BARƏLİK HALDA

●76-cı

в/на сéмьдесят шестóм (kişi və orta cins)

в/на сéмьдесят шестóй (qadın cins).

 XXX

✅ADLIQ HALDA

●80-cı

восьмидесЯтый (kişi c)

восьмидесЯтое (orta c)

восьмидесЯтая (qadın c)

✅BARƏLİK HALDA

●80-cı

в/на восьмидесЯтом (kişi və orta cins)

в/на восьмидесЯтой (qadın cins).

 XXX

✅ADLIQ HALDA

●87-ci

вóсемьдесят седьмóй (kişi c)

вóсемьдесят седьмóe (orta c.)

вóсемьдесят седьмaя (qadın c)

✅BARƏLİK HALDA

●87-ci

в/на вóсемьдесят седьмóм (kişi və orta c)

в/на вóсемьдесят седьмóй (qadın c)

 XXX

✅ADLIQ HALDA

●90-cı

девянòстый (kişi c)

девянòстое (orta c)

девянòстая (qadın c)

✅BARƏLİK HALDA

●90-cı

в/на девянóстом (kişi və orta cins)

в/на девянóстой (qadın cins)

 XXX

✅ADLIQ HALDA

●98-ci

девянóсто восьмóй (kişi c)

девянóсто восьмóe (orta c)

девянóсто восьмáя (qadın c)

✅BARƏLİK HALDA

●98-ci

в/на девянóсто восьмóм (kişi və orta cins)

в/на девянóсто восьмóй (qadın cins)

 XXX

✅ADLIQ HALDA

●100-cü

сóтый (kişi c.)

сóтое (orta c.)

сóтая (qadın c.)

✅BARƏLİK HALDA

●100-cü

в/на сóтом (kişi və orta cins)

в/на сóтой (qadın cins)

DAVAMI NÖVBƏTİ DƏRSDƏ...

ORTA SƏVİYYƏ BEŞİNCİ DƏRSİMİZİN 4-CÜ BÖLMƏSİ:

"Lüğət və dərsə aid cümlələr"

✴СЛОВАРЬ:

1) получáть(НСВ) / получИть(СВ) ---- almaq (təslim almaq)

2) совéтоваться(НСВ) / посовéтоваться(СВ) ---- məsləhətləşmək, məsləhət etmək,

soruşmaq

3) совéтовать(НСВ) / посовéтовать(СВ) ---- məsləhət görmək, tövsiyə etmək

4) рЯдом ---- 1.yanında, yaxınında, çox yaxın; 2.yan-yana, yanaşı

5) вундеркИнд ---- vunderkind(fövqaladə istedadlı uşaq)

6) необЫчное ---- qeyri-adi, qəribə, adətdən kənar(sifət)

7) шумнЫй ---- gurultulu, səs-küylü

✴CÜMLƏLƏR:

1. Антóн получИл письмò от дрýга, котóрый ýчится вмéсте с ним.

Anton onunla birlikdə təhsil alan dostundan məktub aldı.

 Və ya

Anton dostundan məktub aldı, hansı ki, onunla birlikdə təhsil alır(hərfi tərcümə)

2. Мáма чáсто совéтуется с подрýгой, котóрая живёт рЯдом.

Ana tez-tez yaxınında yaşayan rəfiqəsi ilə məsləhətləşir.

3. ОбщежИтие, котóрое нахóдится óколо метрó, óчень удóбное.

Metro yaxınlığında yerləşən yataqxana çox rahatdır.

4. ЦветЫ, котóрые нрáвятся моéй дéвушке, стóят óчень дóрого.

Qızımın bəyəndiyi güllər çox bahalıdır.

5. ВундеркИнды ---- этó дéти, котóрые дéлают чтó-то необЫчное.

Fövqaladə istedadlı uşaqlar ---- bir şeyi qeyri-adi edən uşaqlardır.

ORTA SƏVİYYƏ BEŞİNCİ DƏRSİMİZİN 5-Cİ BÖLMƏSİ:

"Vəziyyət felləri"

 Vəziyyət felləri dedikdə oturmaq, durmaq, uzanmaq, asılmaq və s.bu kimi fellər nəzərdə

tutulur. Yəni, müəyyən bir pozisiyadakı fellərdir.

 Gəlin, bu fellərə nəzər salaq.

1. СтоЯть(НСВ) / постоЯть(СВ) ---- durmaq, dayanmaq (dikinə)

2. Лежáть(НСВ) / полежáть(СВ) ---- yatılı durmaq, uzanmaq

3. Висéть(НСВ) / повисéть(СВ) ---- asılı durmaq, asılmaq, sallanmaq

 Bu felləri rahat olsun deyə hamısını "Durmaq" kimi yadınızda tutun.

 Sadəcə fərqləri odur ki, 1-ci fel dikinə durmaqdır; 2-ci fel yatılı, uzanmış vəziyyətdə

durmaqdır və 3-cü fel isə asılmış vəziyyətdə durmaqdır.

 İndi isə digər vəziyyət fellərinə baxaq:

1. Стáвить(НСВ) / постáвить(СВ) ---- dik Qoymaq

2. Класть(НСВ) / положИть(СВ) ---- uzanıqlı vəziyyətdə Qoymaq

3. Вéшать(НСВ) / повéсить(СВ) ---- asmaq, sallamaq.

 İlk iki fel Qoymaq felidir. 1-cisi dik şəkildə qoymaq; 2-cisi isə yatılı və ya uzanıqlı

vəziyyətdə qoymaq.

 Bu fellərin başqa mənaları da var.

 Bu 6 felin əsas fərqi isə aid olduğu suallarıdır. Gəlin baxaq:

✅СтоЯть/постоЯть

✅Лежáть/полежáть

✅Висéть/повисéть

Sualı: "Где?" (Harada?)

Məsələn: там(orada), здесь(burada)

Yəni: Harada "Durmaq", Harada "Uzanmaq" və Harada "Asılmaq".

 ХХХ

✔Стáвить/постáвить

✔Класть/положИть

✔Вéшать/повéсить

Sualları: что?(nəyi?), куда?(harada?)

Məsələn: туда(oraya), сюда(buraya).

Yəni;

Nəyi? Haraya? Qoymaq(dikinə)

Nəyi? Haraya Qoymaq?(yatılı)

Nəyi? Haraya? Asmaq.

 Bu fellər haqqında bu qədər. Bu sadəcə kiçik bir izah idi. Növbəti dərsdə davam edəcəyik

vəziyyət fellərinə...

ORTA SƏVİYYƏ ALTINCI DƏRS:

" Который bağlayıcı sözü ilə bağlanan mürəkkəb cümlələr: Barəlik halında(Предложный

падеж)"

 PLAN

1) Barəlik halında olan "Который" bağlayıcı sözü.

2) Sıra saylarının davamı...

3) Lüğət və dərsə aid cümlələr.

4) Vəziyyət felləri: СтоЯть(НСВ) / ПостоЯть(СВ) --- durmaq, dayanmaq.

5) Vəziyyət felləri: Лежáть(НСВ) / Полежáть(СВ) --- durmaq(yatılı vəziyyətdə), uzanmaq.

ORTA SƏVİYYƏ ALTINCI DƏRSİMİZİN 1-Cİ BÖLMƏSİ:

"Barəlik halında Который bağlayıcı sözü"

 Biz əvvəlki dərsdə "Который" bağlayıcı sözünü öyrəndik. Və qeyd etdik ki, bu bağlayıcı

sözü həm ismin cinslərinə və cəmdə olmasına görə, həm də ismin hallarına görə dəyişir.

 İsmin cinsinə görə necə dəyişdiyini bir daha xatırlayaq:

Котóрый --- kişi cins

Котóрая --- qadın cins

Котóрое --- orta cins

Котóрые --- cəmdə

 Yuxarıda yazdığım kimi həm də ismin hallarına görə dəyişir.

 Keçən dərsdə biz "Который" bağlayıcı sözünü Adlıq halda necə yazıldığını öyrəndik. Bu

dərsdə isə Barəlik halda (Предложный падеж) necə yazıldığını öyrənəcəyik.

 Gəlin Başlanğıc səviyyədə öyrəndiyimiz Barəlik halının suallarını bir daha xatırlayaq:

1)О ком? --- kim haqqında?

2)О чём --- nə haqqında?

 Bir də "в" və "на" qoşmaları ilə "Где" sualına cavab verərkən işlənirdi. Yəni, 3-cü sualı:

3)Где? --- harada?'dır.

 Bunlar bizə "Который" bağlayıcı sözünü Barəlik halda işlədərkən lazım olacaq.

 Gəlin indi nümunələrlə qarşılaşdıraq:

✔ADLIQ HALDA

1. Я учýсь в инститýте, котóрый нахóдится в Москвé.

Mən Moskvada yerləşən institutda təhsil alıram.

 Və ya

Mən institutda təhsil alıram, hansı ki, "o" Moskvada yerləşir (hərfi tərcümə).

✔BARƏLİK HALDA

2. Это инститýт, в котóром я учýсь.

Bu, təhsil aldığım institutdur.

 Və ya

Bu institutdur, hansı ki, "orada" mən təhsil alıram(hərfi tərcümə).

İZAHAT:

Birinci cümlədəki "Который" bağlayıcı sözü Adlıq halda/kişi cinsində olarkən, İkinci

cümlədə bu bağlayıcı sözü "Barəlik hal/kişi cinsdədir.

 DİQQƏT⚠ "Который bağlayıcı sözü, onun yerinə işlənən ismin halı ilə eyni halda

olmalıdır!"

 Bunu daha yaxşı anlamaq üçün mürəkkəb cümlələrdən sadə cümlələr düzəldək və daha

düzgün qavramağa çalışaq.

1. a) Я учýсь в инститýте.

Mən institutda oxuyuram(təhsil alıram).

 b) Инститýт нахóдится в Москвé.

İnstitut Moskvada yerləşir.

 Deməli, bu iki sadə cümlədən bir mürəkkəb cümlə düzəltmək üçün b) cümləsindəki

"Институт" sözünün yerinə bu sözün tək-cəm vəziyyəti və halı ilə eyni olan "который"

bağlayıcı sözünü işlətməliyik. Çünki "институт" sözü təkdə, kişi cinsində və adlıq haldadır.

Yerinə işlənilən "Который" bağlayıcı sözü də təkdə, kişi cinsində və Adlıq halda olacaq.

Mütləq!:)

 Beləliklə, mürəkkəb cümləmiz belə olacaq:

●Я учýсь в инститýте, котóрый(adlıq hal, tək,kişi c.) нахòдится в Москвé.

●Mən Moskvada yerləşən institutda təhsil alıram.

 XXX

 İndi isə Barəlik halında işlətdiyimiz "Который" bağlayıcı sözünün cümləsini izah edək,

yəni 2.cümləmizi:

2. a) Это инститýт

Bu, institutdur.

 b) Я учýсь в инститýте.

Mən institutda təhsil alıram.

Yenə, eynilə, bu iki sadə cümlədən bir mürəkkəb cümlə düzəltmək üçün b) cümləsindəki "в

инститýте" sözünün yerinə bu sözün tək/cəm vəziyyəti və halı ilə eyni olan "в котором"

bağlayıcı sözünü işlətməliyik. Çünki "в институте" sözü də təkdə, Barəlik halında və kişi

cinsdə olan sözdür. Buna müvafiq olaraq bağlayıcı söz -- "в котором" təkdə, Barəlik halında

və kişi cinsdə olmalıdır. MÜTLƏQ!:)

 Beləliklə, mürəkkəb cümləmiz belə olacaq:

●"Это инститýт, в котóром (barəlik hal, tək, kişi c.) я учýсь.

● Bu, təhsil aldığım institutdur.

QEYD: который həm də "feli sifət" kimi tərcümə olunur.

Məsələn:

 Я учусь в университете, который находится в Москве.

Mən Moskvada "yerləşən" (feli sifət) universitetdə təhsil alıram.

ORTA SƏVİYYƏ ALTINCI DƏRSİMİZİN 2-Cİ BÖLMƏSİ:

"Barəlik halda Sıra saylarının davamı..."

 Biz indiyə kimi 100-ə qədər Barəlik halda(предложный падеж) sıra saylarının yazılışını

öyrəndik.

 İndi isə 1000-ə qədər Barəlik haldakı sıra saylarının yazılışını öyrənək:

✔ADLIQ HALDA

●200-cü

двухсóтый --- kişi c.

двухсóтое --- orta c.

двухсóтая --- qadın c.

✔BARƏLİK HALDA

●200-cü

в/на двухсóтом --- kişi və orta cins.

в/на двухсóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●300-cü

трёхсóтый --- kişi c.

трёхсóтое --- orta c.

трёхсóтая --- qadın c.

✔BARƏLİK HALDA

●300-cü

в/на трёхсóтом --- kişi və orta cins.

в/на трёхсóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●400-cü

четырёхсóтый --- kişi c.

четырёхсóтое --- orta c.

четырёхсóтая --- qadın c.

✔BARƏLİK HALDA

●400-cü

в/на четырёхсóтом --- kişi və orta cins.

в/на четырёхсóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●500-cü

пятисóтый --- kişi c.

пятисóтое --- orta c.

пятисóтая --- qadın c.

✔BARƏLİK HALDA

●500-cü

в/на пятисóтом --- kişi və orta cins.

в/на пятисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●600-cü

шестисóтый --- kişi c.

шестисóтое --- orta c.

шестисóтая --- qadın c.

✔BARƏLİK HALDA

●600-cü

в/на шестисóтом --- kişi və orta cins.

в/на шестисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●700-cü

семисóтый --- kişi c.

семисóтое --- orta c.

семисóтая --- qadın c.

✔BARƏLİK HALDA

●700-cü

в/на семисóтом --- kişi və orta cins.

в/на семисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●800-cü

восьмисóтый --- kişi c.

восьмисóтое --- orta c.

восьмисóтая --- qadın c.

✔BARƏLİK HALDA

●800-cü

в/на восьмисóтом --- kişi və orta cins.

в/на восьмисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●900-cü

девятисóтый --- kişi c.

девятисóтое --- orta c.

девятисóтая --- qadın c.

✔BARƏLİK HALDA

●900-cü

в/на девятисóтом --- kişi və orta cins.

в/на девятисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●1000-ci

тЫсячный --- kişi c.

тЫсячное --- orta c.

тЫсячная --- qadın c.

✔BARƏLİK HALDA

●1000-ci

в/на тЫсячном --- kişi və orta cins.

в/на тЫсячной --- qadın cins.

P.S. Qalan sıra saylarını növbəti dərsdə və Qarışıq yazacam. Məsələn: 1466, 3457və s.

Belə:)

ORTA SƏVİYYƏ ALTINCI DƏRSİMİZİN 3-CÜ BÖLMƏSİ:

"Lüğət və dərsə aid cümlələr"

 СЛОВАРЬ:

1) по телевИзору / в кинотеáтре идёт фильм ---- televizorda/kinoteatrda kino gedir.

2) проходИть(НСВ) / пройтИ(СВ) --- keçmək

3) дéтство [dYEtstva] --- uşaqlıq, uşaqlıq dövrü

4) стрóить(НСВ) / пострóить(СВ) --- tikmək, inşa etmək.

CÜMLƏLƏR:

1. Я живý в дóме, в котóром жИли моИ родИтели.

Mən valideynlərimin yaşadığı evdə yaşayıram.

 Və ya

Mən evdə yaşayıram, hansı ki, orada(o evdə) mənim valideynlərim yaşayırdı (hərfi tərcümə).

2. По телевИзору идёт фильм, о котóром мы вчерá говорИли.

Televizorda dünən danışdığımız kino gedir.

 Və ya

Televizorda kino gedir, hansı ki, onun haqqında (kino haqqında) biz dünən danışmışdıq.

3. Сейчáс мы идём по ýлице, на котóрой жил А.С.Пýшкин.

Biz indi Puşkinin yaşadığı küçədə yeriyirik.

 Və ya

Biz indi küçədə yeriyirik, hansı ki, orada(o küçədə) Puşkin yaşayırdı.

4. Я хочý рассказáть вам о мéсте, в котóром прошлó моё дéтство.

Sizə uşaqlığımın keçdiyi yerdən (yer haqqında) danışmaq istəyirəm.

 Və ya

Mən sizə bir yer haqqında danışmaq istəyirəm, hansı ki, orada (o yerdə) mənim uşaqlığım

keçib.

6. Мне нрáвится торт, в котóром мнóго шоколáда.

Mən çoxlu şokalad olan tort xoşlayıram.

 Və ya

Mən tort xoşlayıram, hansı ki, onda (o tortda) çoxlu şokalad olur.

ORTA SƏVİYYƏ ALTINCI DƏRSİMİZİN 2-Cİ BÖLMƏSİ:

"Barəlik halda Sıra saylarının davamı..."

 Biz indiyə kimi 100-ə qədər Barəlik halda(предложный падеж) sıra saylarının yazılışını

öyrəndik.

 İndi isə 1000-ə qədər Barəlik haldakı sıra saylarının yazılışını öyrənək:

✔ADLIQ HALDA

●200-cü

двухсóтый --- kişi c.

двухсóтое --- orta c.

двухсóтая --- qadın c.

✔BARƏLİK HALDA

●200-cü

в/на двухсóтом --- kişi və orta cins.

в/на двухсóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●300-cü

трёхсóтый --- kişi c.

трёхсóтое --- orta c.

трёхсóтая --- qadın c.

✔BARƏLİK HALDA

●300-cü

в/на трёхсóтом --- kişi və orta cins.

в/на трёхсóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●400-cü

четырёхсóтый --- kişi c.

четырёхсóтое --- orta c.

четырёхсóтая --- qadın c.

✔BARƏLİK HALDA

●400-cü

в/на четырёхсóтом --- kişi və orta cins.

в/на четырёхсóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●500-cü

пятисóтый --- kişi c.

пятисóтое --- orta c.

пятисóтая --- qadın c.

✔BARƏLİK HALDA

●500-cü

в/на пятисóтом --- kişi və orta cins.

в/на пятисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●600-cü

шестисóтый --- kişi c.

шестисóтое --- orta c.

шестисóтая --- qadın c.

✔BARƏLİK HALDA

●600-cü

в/на шестисóтом --- kişi və orta cins.

в/на шестисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●700-cü

семисóтый --- kişi c.

семисóтое --- orta c.

семисóтая --- qadın c.

✔BARƏLİK HALDA

●700-cü

в/на семисóтом --- kişi və orta cins.

в/на семисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●800-cü

восьмисóтый --- kişi c.

восьмисóтое --- orta c.

восьмисóтая --- qadın c.

✔BARƏLİK HALDA

●800-cü

в/на восьмисóтом --- kişi və orta cins.

в/на восьмисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●900-cü

девятисóтый --- kişi c.

девятисóтое --- orta c.

девятисóтая --- qadın c.

✔BARƏLİK HALDA

●900-cü

в/на девятисóтом --- kişi və orta cins.

в/на девятисóтой --- qadın cins.

 XXX

✔ADLIQ HALDA

●1000-ci

тЫсячный --- kişi c.

тЫсячное --- orta c.

тЫсячная --- qadın c.

✔BARƏLİK HALDA

●1000-ci

в/на тЫсячном --- kişi və orta cins.

в/на тЫсячной --- qadın cins.

P.S. Qalan sıra saylarını növbəti dərsdə və Qarışıq yazacam. Məsələn: 1466, 3457və s.

Belə:)

ORTA SƏVİYYƏ ALTINCI DƏRSİMİZİN 3-CÜ BÖLMƏSİ:

"Lüğət və dərsə aid cümlələr"

 СЛОВАРЬ:

1) по телевИзору / в кинотеáтре идёт фильм ---- televizorda/kinoteatrda kino gedir.

2) проходИть(НСВ) / пройтИ(СВ) --- keçmək

3) дéтство [dYEtstva] --- uşaqlıq, uşaqlıq dövrü

4) стрóить(НСВ) / пострóить(СВ) --- tikmək, inşa etmək.

CÜMLƏLƏR:

1. Я живý в дóме, в котóром жИли моИ родИтели.

Mən valideynlərimin yaşadığı evdə yaşayıram.

 Və ya

Mən evdə yaşayıram, hansı ki, orada(o evdə) mənim valideynlərim yaşayırdı (hərfi tərcümə).

2. По телевИзору идёт фильм, о котóром мы вчерá говорИли.

Televizorda dünən danışdığımız kino gedir.

 Və ya

Televizorda kino gedir, hansı ki, onun haqqında (kino haqqında) biz dünən danışmışdıq.

3. Сейчáс мы идём по ýлице, на котóрой жил А.С.Пýшкин.

Biz indi Puşkinin yaşadığı küçədə yeriyirik.

 Və ya

Biz indi küçədə yeriyirik, hansı ki, orada(o küçədə) Puşkin yaşayırdı.

4. Я хочý рассказáть вам о мéсте, в котóром прошлó моё дéтство.

Sizə uşaqlığımın keçdiyi yerdən (yer haqqında) danışmaq istəyirəm.

 Və ya

Mən sizə bir yer haqqında danışmaq istəyirəm, hansı ki, orada (o yerdə) mənim uşaqlığım

keçib.

6. Мне нрáвится торт, в котóром мнóго шоколáда.

Mən çoxlu şokalad olan tort xoşlayıram.

 Və ya

Mən tort xoşlayıram, hansı ki, onda (o tortda) çoxlu şokalad olur.

ORTA SƏVİYYƏ ALTINCI DƏRSİMİZİN 4-CÜ BÖLMƏSİ:

"Vəziyyət felləri: СтоЯть(НСВ) / ПостоЯть(СВ) --- durmaq, dayanmaq"

 Biz əvvəlki dərslərdə vəziyyət felləri haqda məlumat verdik. Vəziyyət felləriindən ən çox

işlənənlərdən biri də Стоять/постоять felidir. Demişdik ki, стоять/постоять feli dik şəkildə

durmaqdır. Düzdür, bu fel müxtəlif mənalarda işlənir. Baxaq:

 ● Стоять- var olmaq kimi də tərcümə olunur. Məsələn;

 На берегу реки стоит дом --- çayın kənarında bir ev var.

 ●Məcazi mənada Стоять/постоять: işləməmək, durmaq, dayanmaq kimi də tərcümə olunur.

Məsələn;

 Часы стоят ---saat işləmir.

 XXX

 Стоять(НСВ) / Постоять(СВ) --- şəxsə və zamanlara görə dəyişməsinə gəlin baxaq:

 СТОЯТЬ(НСВ) --- durmaq, dayanmaq:

✔İNDİKİ ZAMANDA

Я стоЮ --- mən dururam

Ты стоИшь --- sən durursan

Он/она/оно стоИт --- o durur(kişi/qadın/orta cins)

Мы стоИм --- biz dururuq

Вы стоИте --- siz durursunuz

Они стоЯт --- onlar dururlar.

✔KEÇMİŞ ZAMANDA:

Я,ты,он стоЯл --- mən dururdum, sən dururdun, o dururdu (kişi cins)

Я,ты,она стоЯла --- mən dururdum, sən dururdun, o dururdu (qadın c)

Оно стоЯло --- o dururdu(orta cins)

Мы,вы,они стоЯли --- biz dururduq, siz dururdunuz, onlar dururdular.

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA:

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут стоять --- mən

duraram/sən durarsan/o durar/biz durarıq/siz durarsınız/onlar durarlar.

✔ƏMR FORMADA:

Стóй! --- dur! dayan!

Стóйте! --- durun! dayanın!

 XXX

ПОСТОЯТЬ (СВ) --- durmaq, dayanmaq.

✔BİTMİŞ FELLƏRİN İNDİKİ ZAMANI OLMUR❌

✔KEÇMİŞ ZAMANDA:

Я,ты,он постоЯл --- mən durdum, sən durdun, o durdu (kişi cins)

Я,ты,она постоЯла --- mən durdum, sən durdun, o durdu (qadın c.)

Оно постоЯло --- o durdu

Мы,вы,они постоЯли --- biz durduq, siz durdunuz, onlar durdular.

✔SADƏ GƏLƏCƏK ZAMANDA:

Я постоЮ --- mən duracağam

Ты постоИшь --- sən duracaqsan

Он/она/оно постоИт --- o (kişi/qadın/orta c.) duracaq

Мы постоИм --- biz duracağıq

Вы постоИте --- siz duracaqsınız

Они постоЯт --- onlar duracaqlar.

✔ƏMR FORMADA:

Постóй! --- dur! dayan!

Постóйте! --- durun! dayanın!

⬆

Bir az müddətlik "dur! (durun!), dayan!(dayanın!)

ORTA SƏVİYYƏ ALTINCI DƏRSİMİZİN 5-Cİ BÖLMƏSİ:

"Vəziyyət felləri: Лежать(НСВ) / Полежать(СВ) -- durmaq(yatılı), uzanmaq"

 Лежать/полежать felinin də müxtəlif mənaları var. Gəlin baxaq:

●Лежать-yatmaq

Məsələn: лежать замертво -- ölü kimi yatmaq.

●лежaть-Var olmaq

Məsələn: на тарелке лежит кусок мяса -- nimçədə bir tikə ət vardır.

●лежать--- -dır, -dir, -dur, -dür xəbər şəkilçiləri ilə işlənir.

Məsələn: ручка лежит на столе-- qələm stolun üstündə"dir".

Və s. bu kimi başqa mənalarda da işlənir. Rastımıza çıxdıqca öyrənəcəyik.

 Лежать/полежать felinin şəxsə və zamanlara görə dəyişməsinə baxaq:

ЛЕЖАТЬ(НСВ) --- Uzanmaq, durmaq(yatılı vəziyyətdə).

✔İNDİKİ ZAMANDA:

Я лежý - mən uzanıram

Ты лежИшь - sən uzanırsan

Он/она/оно лежИт - o uzanır (kişi/qadın/orta cins)

Мы лежИм - biz uzanırıq

Вы лежИте - siz uzanırsınız

Они лежáт - onlar uzanırlar.

✔KEÇMİŞ ZAMANDA:

Я,ты,он лежáл --- mən uzanırdım, sən uzanırdın, o uzanırdı (kişi cins)

Я,ты,она лежáла --- mən uzanırdım, sən uzanırdın, o uzanırdı (qadın cins)

Оно лежàло --- o uzanırdı(orta cins)

Мы,вы,они лежáли --- biz uzanırdıq, siz uzanırdınız, onlar uzanırdılar.

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA:

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут Лежать --- mən

uzanaram/sən uzanarsan/o uzanar(kişi,qadın,orta c.)/biz uzanarıq/siz uzanarsınız/onlar

uzanarlar.

✔ƏMR FORMADA:

ЛежИ! --- uzan!

ЛежИте! --- uzanın!

 XXX

ПОЛЕЖАТЬ(СВ) --- uzanmaq, durmaq(yatılı vəziyyətdə).

✅BİTMİŞ FELLƏRİN(CB) İNDİKİ ZAMANI OLMUR❌

✅KEÇMİŞ ZAMANDA:

Я,ты,он полежáл --- mən uzandım, sən uzandın, o uzandı(kişi cins).

Я,ты,она полежáла --- mən uzandım, sən uzandın, o uzandı (qadın cins).

Оно полежáло --- o uzandı (orta cins).

Мы,вы,они полежáли --- biz uzandıq, siz uzandınız, onlar uzandılar.

✅SADƏ GƏLƏCƏK ZAMANDA:

Я полежý --- mən uzanacağam

Ты полежИшь --- sən uzanacaqsan

Он/она/оно полежИт --- o (kişi/qadın/orta cins) uzanacaq

Мы полежИм --- biz uzanacağıq

Вы полежИте --- siz uzanacaqsınız

Они полежáт --- onlar uzanacaqlar.

✅ƏMR FORMADA:

ПолежИ! --- uzan!

ПолежИте! --- uzanın!

ORTA SƏVİYYƏ YEDDİNCİ DƏRS.

Mövzu Adı:

"Təsirlik halındakı (Винительный падеж) təkdə olan isimlərə aid Sifətlər. Təsirli fellərlə

işlənmə"

 PLAN:

1) Təsirlik halındakı tək isimlərə aid Sifətlər və təsirli fellərlə işlənmə mövzusu haqqında.

2) Barəlik halda qarışıq Sıra sayları.

3) Lüğət və yeni dərsə aid cümlələr.

4) Vəziyyət felləri: Висéть(НСВ) / Повисéть(СВ) --- asılı durmaq, asılmaq.

5) Vəziyyət felləri: Стáвить(НСВ) / Постáвить(СВ) --- qoymaq(dik şəkildə).

ORTA SƏVİYYƏ YEDDİNCİ DƏRSİMİZİN 1-Cİ BÖLMƏSİ:

"Təsirlik halındakı tək isimlərə aid Sifətlər və təsirli fellərlə işlənmə mövzusu haqqında"

 Əvvəlcə Başlanğıc səviyyə dərslərimizdən Təsirlik halının (Винительный падеж) ən geniş

yayılmış sahəsinin "təsirli fellərlə işlənmə" olduğunu xatırlayaq. Yəni, bir felə "kimi?(кого?),

nəyi?(что?) suallarını verə biliriksə rus dilində bu fellərlə mütləq "təsirlik hal"ındakı isimləri

işlətməliyik. Gəlin, nümunələrlə baxaq.

Qarşılaşdırma:

✔ADLIQ HAL (И.п)

Sualları: kim?(кто?), nə?(что?).

➖Это что? - Bu nədir?

➖Это книга. - Bu kitabdır.

➖Это что? - Bu nədir?

➖Это стол. - Bu stoldur.

➖Это кто? - Bu kimdir?

➖Это доктор. - Bu, həkimdir.

 İndi yuxarda göstərdiyimiz Adlıq haldakı nümunələri indi Təsirlik halda işlədərək baxaq.

✔TƏSİRLİK HAL (В.п)

Sualları: kimi?(кого?), nəyi?(что?).

➖Что ты читаешь? - Nə(nəyi) oxuyursan?

➖Я читаю книгу - Mən kitab(ı) oxuyuram.

Yuxarıdakı fel "читать" felidir və təsirli feldir. Çünki, читать felinə sual verəndə avtomatik

что? sualı yaranır. Yəni, oxumaq-nəyi?. Nəyi sualına cavab verirsə təsirli feldir. Eyni

zamanda kimi? sualına da cavab verirsə...

➖Что он купил? - O, nə alıb?

➖Он купил стол. - O, stol alıb.

Burada da eynilə купить feli təsirli feldir. Çünki купить felinə sual veriləndə, birbaşa olaraq

что? sualı yaranır, yəni almaq-nəyi?. Nəyi? sualına cavab verirsə, deməli təsirli feldir.

➖Кого вы ждёте? - Siz kimi gözləyirsiniz?

➖Мы ждём доктора. - Biz həkimi gözləyirik.

Burada da, yenə ждать-gözləmək feli təsirli feldir. Yəni: ждать-кого? ---- gözləmək-kimi?.

Kimi? sualına cavab verirsə deməli təsirli feldir.

Azərbaycan dilində olduğu kimi rus dilində də təsirli fellər kimi? və nəyi? suallarına cavab

verir.

Bu, sadəcə xatırlatma idi. İndi isə keçək əsas dərsimizə. Təsirlik halda təkdə olan isimlərə aid

sifətlər mövzusuna.

✅Sifətlərin Adlıq halının təkdə olan sualları hansılar idi gəlin, xatırlayaq:

Какой?(kişi cins) --- hansı?necə?

Какая?(qadın cins) --- hansı?necə?

Какое?(orta cins) --- hansı?necə?.

✅Təsirlik halda isə sualları aşağıdakı kimi olacaq:

●Какого? (canlı kişi cins isimlər üçün) --- hansı?necə?

●Какой? (cansız kişi və orta cins isimlər üçün) --- hansı?necə?

●Какую? (qadın cins isimlər üçün).

 Deməli, Təsirlik halındakı təkdə olan Sifətlərin şəkilçiləri belə olacaq:

Canlı kişi cins: -ого (qalın),- его(incə)

Cansız kişi/orta: -ый/-ой (qalın), -ий (incə)

Qadın cins: -ую(qalın), -юю(incə).

Nümunələrə baxaq.

Qarşılaşdırma:

✔ADLIQ HALDA:

Sualları: кто?что?

➖Какáя это кнИга? - Bu, necə kitabdır?

➖Это интерéсная книга. - Bu, maraqlı kitabdır.

 XXX

➖Какóй это стол?- Bu, necə stoldur?

➖Это большóй стол. - Bu, böyük stoldur.

 XXX

➖Какóй это дóктор? - Bu necə həkimdir?

➖Это хорóший дóктор. - Bu, yaxşı həkimdir.

✔TƏSİRLİK HALDA:

Sualları: кого?что?

➖Какýю кнИгу ты читáешь? - Sən hansı kitab(ı) oxuyursan?

➖Я читáю интерéсную книгу. - Mən maraqlı kitab oxuyuram.

 XXX

➖Какóй стол он купИл? - O, necə stol aldı(alıb)?

➖Он купил большóй стол. - O, böyük stol aldı(alıb).

 XXX

➖Какóго дòктора вы ждётe? - Siz necə həkimi gözləyirsiniz?

➖Мы ждём хорóшего дóктора- Biz yaxşı həkim gözləyirik.

ORTA SƏVİYYƏ YEDDİNCİ DƏRSİMİZİN 2-Cİ BÖLMƏSİ:

"Barəlik halda(Предложный падеж) qarışıq sıra sayları"

 Biz əvvəlki dərslərimizdə 1000-ə qədər sıra saylarının həm Adlıq halda, həm də Barəlik

halda necə yazıldığını öyrəndik. Bu günki dərsdə isə 5000-ə qədər və qarışıq sıra

saylarının(1001-ci, 1453-cü, 2015-ci və s.) necə yazıldığını öyrənəcəyik. Gəlin yeni sıra

sayları ilə tanış olaq:

✅ADLIQ HALDA

●2000-ci

двухтЫсячный - kişi cins

двухтЫсячное - orta cins

двухтЫсячная - qadın cins

✅BARƏLİK HALDA

●2000-ci

в/на двухтЫсячном --- kişi və orta cinsdə

в/на двухтЫсячной--- qadın cinsdə.

 XXX

✅ADLIQ HALDA

●3000-ci

трёхтЫсячный - kişi c.

трёхтЫсячное - orta c.

трёхтЫсячная - qadın c.

✅BARƏLİK HALDA

●3000-ci

в/на трёхтЫсячном --- kişi və orta cinsdə

в/на трёхтЫсячной --- qadın cinsdə.

 XXX

✅ADLIQ HALDA

●4000-ci

четырёхтЫсячный - kişi c.

четырёхтЫсячное - orta c.

четырёхтЫсячная - qadın c

✅BARƏLİK HALDA

●4000-ci

в/на четырёхтЫсячном --- kişi və orta cinsdə

в/на четырёхтЫсячной --- qadın cinsdə.

 XXX

✅ADLIQ HALDA

●5000-ci

пятитысячный - kişi c.

пятитысячное - orta c.

пятитысячная - qadın c.

✅BARƏLİK HALDA

●5000-ci

в/на пятитЫсячном --- kişi və orta cinsdə

в/на пятитЫсячной --- qadın cinsdə.

 XXX

 Gəlin indi qarışıq sıra saylarına aid nümunələr göstərək.

Məsələn;

●1001-ci

тЫсяча пéрвый --- Adlıq halda

●1001-ci ildə

в тЫсяча пéрвом годý --- Barəlik halda.

 XXX

Məsələn;

●1453-cü

тЫсяча четЫреста пятьдесят третий --- Adlıq halda.

●1453-cü ildə

в тЫсяча четыреста пятьдесЯт трéтьем годý --- Barəlik halda.

 XXX

Məsələn;

●2015-ci

две тЫсячи пятьнадцатый ---Adlıq halda

●2015-ci ildə

в две тЫсячи пятьнáдцатом годý --- Barəlik halda.

 XXX

Məsələn;

●2023-cü

две тЫсячи двáдцать трéтий --- Adlıq halda.

●2023-cü ildə

в две тЫсячи двадцать третьем году ---- BARƏLİK HALDA.

 XXX

Məsələn;

●3100-cü

три тЫсячи сóтый --- ADLIQ HALDA.

●3100-cü ildə

в три тЫсячи сóтом годý --- BARƏLİK HALDA.

 XXX

Məsələn;

●4255-ci

четыре тЫсячи двéсти пятьдесят пЯтый --- ADLIQ HALDA.

●4255-ci ildə

в четЫре тЫсячи двéсти пятьдесЯт пЯтом годý --- BARƏLİK HALDA.

 XXX

Məsələn;

●5879-cu

пять тЫсяч восемьсóт сéмьдесят девЯтый --- ADLIQ HALDA.

●5879-cu ildə

в пять тЫсяч восемьсот сéмьдесят девЯтом годý --- BARƏLİK HALDA.

VƏ S.

ORTA SƏVİYYƏ YEDDİNCİ DƏRSİMİZİN 3-CÜ BÖLMƏSİ:

"Lüğət və yeni dərsə aid cümlələr"

СЛОВАРЬ:

1) уважáть(НСВ) / зауважáть(СВ) кого?--- kimə hörmət etmək.

QEYD: "уважать" feli Azərbaycanca Kimə? sualına cavab versə də rus dilində yönlük hal

(дательный падеж)kimi deyil❌, Təsirlik hal (Винительный падеж) kimi sual verilir.

2) уважáемый --- hörmətli, möhtərəm.

3) вспоминáть(НСВ) / вспóмнить(СВ) [fspaminAt/fspOmnit] --- xatırlamaq, yada salmaq,

yad etmək, anmaq, xatirə gətirmək

4) искать(НСВ) / поискать(СВ) --- axtarmaq

5) находИть(НСВ) / найтИ(СВ) --- tapmaq

6) ждать(НСВ) / подождáть(СВ) --- gözləmək

7) встречáть(НСВ) / встрéтить(СВ) --- кого? qarşılamaq, rast gəlmək.

8) закáзывать(НСВ) / заказáть(СВ) ---- sifariş vermək

9) выбирáть(НСВ) / вЫбрать(СВ) --- seçmək

10) когдá-то [kaqda'ta] --- bir zamanlar, keçmişdə, vaxtilə

11) газИрованная вода --- qazlı su

12) негазИрованная вода --- qazsız su

13) результат --- nəticə

14) в результате --- nəticədə, axırda;nəticəsində.


                    ~~~ 

 

CÜMLƏLƏR: 

 

1. Это молодóй дирéктор нáшей фИрмы. Я уважáю молодóго дирéктора нáшей фИрмы. 

 

Bu, bizim firmamızın gənc direktorudur. Mən firmamızın gənc direktoruna hörmət edirəm. 

 

2. Здесь когдá-то стоЯл мой роднóй дом. Я чáсто вспоминáю мой роднòй дом. 

 

Bir zamanlar burada mənim doğma evim dururdu. Mən tez-tez doğma evimi yad edirəm. 

 

3. Где эта стáрая фотогрáфия? Я уже 2 часá ищý эту стáрую фотогрáфию. 

 


Bu köhnə fotoşəkil haradadır? Mən artıq 2 saatdır bu köhnə fotoşəkili axtarıram. 

 

4. Зáвтра в Москвý приезжáет извéстная актрИса. Извéстную актрИсу бýдет встречáть 

вся Москвá. 

 

Sabah Moskvaya məşhur aktrisa gəlir. Məşhur aktrisanı bütün Moskva qarşılayacaq. 

 

5. В менЮ есть овощнóй салат, крáсная рЫба и мЯсо. Я хочý заказать овощнóй салат и 

крáсную рЫбу. 

 

Menyuda tərəvəz salatı, qırmızı balıq və ət var. Mən tərəvəz salatı və qırmızı balığı sifariş 

vermək istəyirəm. 

 

6. На столé стоЯли негазирóванная водá, кóла и сок. Я вЫбрал негазирóванную вóду. 

 

Stolda qazsız su, kola və sok dururdu. Mən qazsız suyu seçdim. 

 

 

 

 

 

ORTA SƏVİYYƏ YEDDİNCİ DƏRSİMİZİN 4-CÜ BÖLMƏSİ: 

 

"Vəziyyət felləri: Висéть(НСВ) / Повисéть(СВ) --- asılı durmaq(qalmaq), asılmaq / bir az 

asılmaq, asılı durmaq(qalmaq)" 

 

   Bu vəziyyət feli isə sadəcə bir mənada işlənir, o da "Asılmaq"dır. Sualı da: "где?"dir. 

Məsələn: 

 

Висеть на телефоне --- telefonda asılıb qalmaq(məcazi); Висеть на ниточке --- tükdən asılı 

olmaq(məcazi); Висеть на ведке --- budaqdan asılmaq(budaqda asılı durmaq) və s. 

 

Gəlin bu felin şəxsə və zamanlara görə dəyişməsinə baxaq: 


 

ВИСЕТЬ(НСВ) --- asılmaq 

 

✔İNDİKİ ZAMANDA: 

 

Я вишý - mən asılıram 

Ты висИшь - sən asılırsan 

Он/она/оно висИт - o asılır 

Мы висИм - biz asılırıq 

Вы висИте - siz asılırsınız 

Они висЯт - onlar asılırlar 

 

✔KEÇMİŞ ZAMANDA: 

 

Я,ты,он висéл -- mən asılırdım, sən asılırdın, o asılırdı (kişi cins-мужской род). 

 

Я,ты,она висéла -- mən asılırdım, sən asılırdın, o asılırdı (qadın cins-женский род). 

 

Оно висéло -- o asılırdı (orta cins-средний род). 

 

Мы,вы,они висéли -- biz asılırdıq, siz asılırdınız, onlar asılırdılar. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут висéть --- mən 

asılaram/sən asılarsan/o asılar/biz asılarıq/siz asılarsınız/onlar asılarlar. 

 

✔ƏMR FORMADA: 

 

ВисИ! --- Asıl! (Asılı dur!) 

ВисИте! --- Asılın! (Asılı durun!) 


 

✴✴✴ 

 

ПОВИСЕТЬ(СВ) --- bir az asılmaq (asılı durmaq/qalmaq). 

 

✔BİTMİŞ FELLƏRİN(CB) İNDİKİ ZAMANI OLMUR❌ 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я повишý - mən asılacağam 

Ты повисИшь - sən asılacaqsan 

Он/она/оно повисИт - o asılacaq 

Мы повисИм - biz asılacağıq 

Вы повисИте - siz asılacaqsınız 

Они повиЯт - onlar asılacaqlar. 

 

✔KEÇMİŞ ZAMANDA: 

 

Я,ты,он повисéл -- mən asıldım, sən asıldın, o asıldı (kişi cins) 

 

 Я,ты,она пoвисéла -- mən asıldım, sən asıldın, o asıldı (qadın cins) 

 

Оно повисéло -- o asıldı 

 

Мы,вы,они повисéли -- biz asıldıq, siz asıldınız, onlar asıldılar. 

 

✔ƏMR FORMADA: 

 

ПовисИ! -- Asıl! (bir az müddətlik) 

ПовисИте! -- Asılın! (bir az müddətlik). 


 

 

 

 

 

ORTA SƏVİYYƏ YEDDİNCİ DƏRSİMİZİN 5-Cİ BÖLMƏSİ: 

 

"Vəziyyət felləri: Стáвить(НСВ) / Постáвить(СВ) --- qoymaq" 

 

    Məsələn; 

 

Ставить книгу на стол --- kitabı stolun üstünə qoymaq; 

Cтавить часового --- növbətçi qoymaq;  

Cтавить банки --- banka qoymaq;  

Cтавить опыты --- təcrübə qoymaq;  

Cтавить знаки препинания --- durğu işarələri qoymaq; 

Ставить памятник --- heykəl qoymaq;  

Ставить диагноз --- diaqnoz qoymaq ....və s. 

 

   Eyni zamanda, müxtəlif mənalarda da işlənir. Birinci mənası bizim də öyrəndiyimiz dik 

şəkildə "qoymaq" felidir. Yəni: 

 

1. Dik qoymaq, dikəltmək 

 

Чашку ставить на стол --- fincanı stolun üstünə qoymaq; 

Книгу ставить на полку --- kitabı rəfə qoymaq. 

 

2. Təyin etmək(danışıqda) 

 

Ставить нового заведующего --- yeni müdir təyin etmək. 

 


3. Təşkil etmək; 

 

Правильно ставить работу --- işi düzgün təşkil etmək. 

 

4. Hesab etmək, saymaq 

 

Cтавить за честь --- şərəf hesab etmək 

 

Və s. 

 

   Gəlin indi şəxsə və zamanlara görə necə dəyişir baxaq: 

 

●СТÁВИТЬ(НСВ) --- qoymaq 

 

✔İNDİKİ ZAMANDA: 

 

Я стáвлю - mən qoyuram 

Ты стáвишь - sən qoyursan 

Он/она/оно стáвит - o qoyur 

Мы стáвим - biz qoyuruq 

Вы стáвите - siz qoyursunuz 

Они стáвят - onlar qoyurlar. 

 

✔KEÇMİŞ ZAMANDA: 

 

Я,ты,он стáвил --- mən qoyurdum, sən qoyurdun, o qoyurdu (kişi cins-мужской род) 

 

Я,ты,она стáвила --- mən qoyurdum, sən qoyurdun, o qoyurdu (qadın cins-женский род) 

 

Оно стáвило --- o qoyurdu (orta cins-средний род). 


 

Мы,вы,они стáвили --- biz qoyurduq, siz qoyurdunuz, onlar qoyurdular. 

 

✔MÜRƏKKKƏB GƏLƏCƏK ZAMANDA 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут стáвить ➖ mən 

qoyaram/sən qoyarsan/o qoyar/biz qoyarıq/siz qoyarsınız/onlar qoyarlar. 

 

✔ƏMR FORMADA: 

 

Ставь! --- qoy! 

Ставьте! --- qoyun! 

 

✴✴✴ 

 

●ПОСТÁВИТЬ(СВ) --- qoymaq 

 

✔BİTMİŞ FELLƏRİN(CB) İNDİKİ ZAMANI OLMUR❌ 

 

✔KEÇMİŞ ZAMANDA: 

 

Я,ты, он постáвил --- mən qoydum, sən qoydun, o qoydu (kişi cins) 

 

Я,ты,она постáвила --- mən qoydum, sən qoydun, o qoydu (qadın cins) 

 

Оно постáвило --- o qoydu (orta cins) 

 

Мы,вы,они постáвили --- biz qoyduq, siz qoydunuz, onlar qoydular. 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 


 

Я постáвлю --- mən qoyacağam 

Ты постáвишь --- sən qoyacaqsan 

Он/она/оно постáвит --- o qoyacaq 

Мы постáвим --- biz qoyacağıq 

Вы постáвите --- siz qoyacaqsınız 

Они постáвят --- onlar qoyacaqlar. 

 

✔ƏMR FORMADA: 

 

Постáвь! -- Qoy! 

Постáвьте! -- Qoyun! 

 

 

 

 

 

ORTA SƏVİYYƏ SƏKKİZİNCİ DƏRS! 

 

Mövzu Adı:  

 

"Təkdə olan Yiyəlik əvəzliklərinin Təsirlik halı (Винительный падеж). Qayıdış əvəzliyi -- 

"Öz (Свой)". 

 

                PLAN: 

 

1) Təkdə olan yiyəlik əvəzliklərinin Təsirlik halı və Свой qayıdış əvəzliyi mövzusu haqqında. 

 

2) Учить(НСВ) / Выучить, научить(СВ) və Изучать(НСВ) / Изучить(СВ) fellərinin fərqi. 

 

3) Lüğət və yeni dərsə aid Cümlələr. 


 

4) Vəziyyət felləri: Класть(НСВ) / ПоложИть(СВ) -- qoymaq (yatılı vəziyyətdə). 

 

5) Vəziyyət felləri: Вéшать(НСВ) / Повéсить(СВ) --- asmaq, sallamaq. 

 

 

 

ORTA SƏVİYYƏ SƏKKİZİNCİ DƏRS! 

 

Mövzu Adı:  

 

"Təkdə olan Yiyəlik əvəzliklərinin Təsirlik halı (Винительный падеж). "Öz (Свой)" yiyəlik 

əvəzliyi. 

 

                PLAN: 

 

1) Təkdə olan yiyəlik əvəzliklərinin Təsirlik halı və Свой yiyəlik əvəzliyi mövzusu haqqında. 

 

2) Учить(НСВ) / Выучить, научить(СВ) və Изучать(НСВ) / Изучить(СВ) fellərinin fərqi. 

 

3) Lüğət və yeni dərsə aid Cümlələr. 

 

4) Vəziyyət felləri: Класть(НСВ) / ПоложИть(СВ) -- qoymaq (yatılı vəziyyətdə). 

 

5) Vəziyyət felləri: Вéшать(НСВ) / Повéсить(СВ) --- asmaq, sallamaq. 

 

 

 

 

 

 


 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ SƏKKİZİNCİ DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 

 

"Təkdə olan yiyəlik əvəzliklərinin Təsirlik halı(Винительный падеж) və yiyəlik əvəzliyi-- 

öz-свой" 

 

   Şəxs əvəzlikləri mövzusunun içində yer alan orta səviyyə İKİNCİ dərsimizdə Yiyəlik 

əvəzliyi olan "Öz-Свой" əvəzliyi ilə əlaqəli əsas qaydaları öyrənmişdik. Bir daha xatırlayaq: 

 

   Rus dilində 1-ci və 2-ci şəxs əvəzlikləri olduqda Свой əvəzliyi yerinə Yiyəlik əvəzliyi 

işlənə bilirdi. 

 

 Məsələn; 

 

Ты забыл свой=твой телефон дома. 

 

Sən öz telefonunu evdə unutdun = Sən (sənin) telefonunu evdə unutdun. 

 

   Ancaq 3-cü şəxs üçün sadəcə Свой əvəzliyi işlənirdi. Yiyəlik əvəzliyi ilə əvəz etmək 

olmurdu. Yəni belə: 

 

Он забыл свой =🚫твой (bərabər deyil) телефон дóма. 

 

O, öz telefonunu evdə unutdu (O, onun telefonunu evdə unudub demək olmurdu, çünki belə 

vəziyyətdə başqa birinin telefonunu evdə unutmuş kimi olurdu). 


 

   Bu xatırlatmanı etdikdən sonra indi isə keçək əsas dərsimizə... 

 

   YİYƏLİK ƏVƏZLİKLƏRİNİN TƏSİRLİK HALI. 

 

   Təsirlik halındakı yiyəlik əvəzliklərinin sualları aşağıdakılardır: 

 

●Чей? [çey] --- kiminkini? (kişi/orta cins cansızlar üçün) 

 

●Чьего? [çyivo] --- kiminkini? (kişi/orta cins canlılar üçün) 

 

●Чью? [çyu] --- kiminkini? (qadın cins isimlər üçün) 

 

   Bir də sifətin suallarını da demək olar, yəni: Necə birini? Hansını? 

 

●Какóй? [kakoy] --- kişi/orta cins cansızlar. 

 

●Какóго? [kakòva] --- kişi/orta cins canlılar. 

 

●Какýю? [kakuyu] --- qadın cins isimlər. 

 

   Təsirlik halında свой əvəzliyinin şəkilçiləri sifətlərin şəkilçilərinə bənzəyir: 

 

Kişi/Orta canlı: -его---своего 

Kişi/Orta cansız: -ой---свой 

Qadın cins: -ою---свою 

 

   YİYƏLİK ƏVƏZLİKLƏRİNİN TƏSİRLİK HALI: 

 

✔Təsirlik halda cansız kişi və orta cins isimlər Adlıq hal ilə eynidir. 


 

Свой=мой,твой,наш,ваш 

 

1-ci şəxs təkdə: 

 

Мой/моё=Свой/своё 

(mənimkini=özümünkini) 

 

1-ci şəxs cəmdə: 

 

Наш/наше=свой/своё 

(bizimkini=özümüzünkini). 

 

2-ci şəxs təkdə: 

 

Твой/твоё=свой/своё 

(səninkini=özününkini) 

 

2-ci şəxs cəmdə: 

 

Ваш/ваше=свой/своё 

(sizinkini=özünüzünkini) 

 

3-cü şəxs təkdə və cəmdə: 

 

Свой=🚫(bərabər deyil) его,её,их 

 

Его,её --- onunkini 

Их --- onlarınkini. 

 


✔Təsirlik hal Canlı kişi/orta cins isimlər və qadın cins isimlər(adlıq hal ilə eyni deyil, 

fərqlidir): 

 

1-ci şəxs təkdə: 

 

Моего(kişi,orta c)/мою(qadın c.=Своего(kişi,orta c)/свою(qadın c) 

 

(mənimkini=özümünkini). 

 

1-ci şəxs cəmdə: 

 

Нашего/нашу=своего/свою 

 

(bizimkini=özümüzünkini). 

 

2-ci şəxs təkdə: 

 

Твоего/твою=своего/свою 

 

(səninkini=özününkini) 

 

2-ci şəxs cəmdə: 

 

Вашего/вашу=своего/свою 

 

(sizinkini=özünüzünkini). 

 

3-cü şəxs təkdə və cəmdə: 

 

Свой=🚫его,её,их 

 


Его/её --- onunkini 

Их --- onlarınkini. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ SƏKKİZİNCİ DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 

 

"Учить(НСВ)/Выучить,научить(СВ) və Изучать(НСВ)/Изучить(СВ) fellərinin fərqi" 

 

   Gəlin bu felləri bir-bir analiz edək. Biz bu fellərin sadəcə "Öyrənmək" mənasında nə kimi 

fərqləri var onları öyrənəcəyik. 

 

   Birinci qeyd etdiyimiz fel Учить müxtəlif mənalarda işlənir. Məsələn: 1.öyrətmək, dərs 

vermək; 2.təlim vermək; 3.öyrənmək. Выучить də həmin felin bitmiş tərzidir. Yəni, 

soverşennıy vid felidir. Научить də учить felinin bitmiş tərzidir. Amma научить sadəcə 

"öyrətmək" mənasında işlənir.  

 

   Изучать feli də "öyrənmək" mənasında işlənir. Onun bitmiş tərzi isə Изучить felidir.  


 

   Bu felləri indi dəqiqliklə yazaq: 

 

●Учить(НСВ) / Выучить(СВ) --- 1.öyrətmək, dərs vermək; 2.təlim etmək(vermək); 

3.öyrənmək. 

 

●Учить(НСВ) / Научить(СВ) --- öyrətmək. 

 

●Изучать(НСВ) / Изучить(СВ) --- öyrənmək. 

 

    Gördüyünüz kimi учить/выучить və изучать/изучить fellərinin ikisində də "öyrənmək" 

mənası işlənib. Bəs fərq nədədir? 

 

    Əslində, o qədər də ciddi fərq yoxdur. Sadəcə olaraq 

 Учить(НСВ) / Выучить(СВ) qısa müddətli bir öyrənmədir. Nə deməkdir bu? Gəlin 

nümunələrlə başa düşməyə çalışaq. 

 

Məsələn: 

 

○Учить новые слова -- yeni sözlər öyrənmək; 

 

○Учить стих -- şeir öyrənmək; 

 

○Учить уроки -- dərsləri öyrənmək; 

 

○ Учить глаголы -- felləri öyrənmək; 

 

○ Учить правило -- qayda öyrənmək; 

 

○ Я выучил таблицу умножения -- vurma cədvəlini öyrəndim; 

 

○ Выучить наизусть -- əzbər öyrənmək. 


 

 

Buradan göründüyü kimi sadəcə qısa müddətli nə isə öyrənməkdən bəhs edilir. Yəni, bunları 

öyrənmək üçün çox uzun bir müddət tələb olunmur. Hər hansısa elmin hansısa bir sahəsini 

öyrənmək kimi... 

 

                   XXX 

 

Изучать(НСВ) / Изучить(СВ) isə uzun müddətli və daha böyük bir materialı öyrənmə 

nəzərdə tutulur. 

 

Məsələn: 

 

● Изучать теорию -- nəzəriyyəni öyrənmək; 

 

● Изучать животный мир -- heyvanlar aləmini öyrənmək; 

 

● Изучать факты -- faktları öyrənmək. 

 

●Я изучаю русский язык -- mən rus dilini öyrənirəm (rus dili elmini öyrənmək). 

 

●Я изучаю математику -- riyaziyyatı öyrənmək (riyaziyyat elmini öyrənmək). 

 

P.S. Bir də əlavə bir "öyrənmək" feli də var. O isə:  

Учиться(НСВ) / Научиться(СВ) felidir.  

 

   Учиться /Научиться və Изучать / Изучить felləri arasındakı fərq isə suallarındadır.  

 

Учиться / Научиться feli  "Чему?", yəni yönlük halda (дательный падеж) işlənir və bir 

bacarığa sahib olmağı öyrənmək kimi tərcümə edilir. 

 

Məsələn: 


 

□Учиться игре(yönlük h) на пианино -- pianinoda çalma öyrənmək; 

 

□Учиться рисованию -- şəkil çəkməni öyrənmək; 

 

□ Учиться общению на русском языке -- Rus dilində ünsiyyət öyrənmək. 

 

□ Научиться ремеслу -- peşə öyrənmək; 

 

□ Научиться грамоте -- savad öyrənmək. 

 

QEYD: Учиться русскому языку -- rus dilində deyilmir❌ 

 

Учить русскому языку -- Rus dilini öyrətmək✅bu doğrudur. 

 

   Bu, Изучать/Изучить feli ilə arasındakı fərq idi. Yəni, Учиться/Научиться feli "чему?" 

sualına cavab verir. 

 

   Eyni zamanda nə etmək? sualına da cavab verərək fellərlə də işlənir: 

 

□ Научиться писать -- yazmağı öyrənmək; 

 

□ Научиться вести себя -- özünü aparmağı öyrənmək. 

 

   Bir də Учиться felinin başlanğıc səviyyədə öyrəndiyimiz əsas mənası isə: Oxumaq, təhsil 

almaq idi və где? sualına cavab verirdi. 

 

Məsələn: 

 

Я учусь в университете -- mən universitetdə təhsil alıram. 

 


Он учится в школе -- O, məktəbdə oxuyur  və s. 

 

 

 

 

 

ORTA SƏVİYYƏ SƏKKİZİNCİ DƏRSİMİZİN 3-CÜ BÖLMƏSİ: 

 

"Lüğət və yeni dərsə aid Cümlələr" 

 

   СЛОВАРЬ: 

 

1) пéсня [pYEsnya] --- mahnı 

 

2) мелóдия [milOdiya] --- melodiya, ahəng 

 

3) менЯть(НСВ) / поменЯть(СВ) --- dəyişdirmək 

 

4) режИм питáния [rijım pitAniya] --- bəslənmə(qidalanma) rejimi 

 

5) питáние --- 1.qidalanma, bəsləmə; 2.yemə, bəslənmə; 3.qida, yeyəcək: 4.təmin,təchiz 

etmə. 

 

6) поливáть(НСВ) / полИть(СВ) --- sulamaq 

 

7) приглашáть в гóсти --- müsafirliyə çağırmaq, qonaq dəvət etmək 

 

8) идéя [idYEya] --- fikir, ideya 

 

9) объяснЯть(НСВ) / объяснИть(СВ) --- izah etmək, açıqlamaq. 

 


10) расскáз --- hekayə 

 

   CÜMLƏLƏR: 

 

1. ➖Чей расскáз ты ужé читáла: Мой или егó? 

    ➖Я не читáла ни твой, ни его рассказ. Я пишу свой рассказ. 

 

--Sən artıq kimin hekayəsini oxuyurdun: mənim yoxsa onun? 

--Mən nə sənin, nə də onun hekayəsini oxuyurdum. Mən öz hekayəmi yazıram. 

 

2. Я люблЮ мýзыку Шопéна. Его мýзыку нельзЯ не любИть. Он написáл своЮ пéрвую 

пéсню, когдá емý бЫло 17 лет. 

 

Mən Şopenin musiqisini sevirəm. Onun musiqisini sevməmək olmaz. O, 17 yaşında olanda 

özünün ilk mahnısını yazdı. 

 

3. Я чáсто слýшаю вальс Шопéна <<Ля минóр>>. Я люблЮ егó мелóдию. 

 

Mən tez-tez Şopenin <<La Minor>> valsını dinləyirəm. Mən melodiyanı sevirəm. 

 

4. Андрéй открЫл свой ресторáн в Москве. Его ресторан ещё не все знáют. Андрей 

лЮбит свой ресторан. 

 

   Andrey Moskvada öz restoranını açdı. Onun restoranını hələ hamı tanımır. Andrey öz 

restoranını sevir. 

 

5. Вы мнóго едИте! Давáйте поменЯем ваш режим питáния. Вы хотИте поменЯть свой 

режим питáния? 

 

Siz çox yeyirsiniz! Gəlin sizin qidalanma rejiminizi dəyişək. Siz istəyirsiniz öz rejiminizi 

dəyişmək? 

 


6. У нас есть свой сад. Мы поливáем наш сад кáждый вéчер. Вы хотИте увИдеть наш 

сад? Приглашáем вас в гóсти! 

 

Bizim öz bağımız var. Biz hər axşam bağımızı sulayırıq. Siz bağımızı görmək istəyirsiniz? 

Sizi qonaq dəvət edirik! 

 

 

 

 

ORTA SƏVİYYƏ SƏKKİZİNCİ DƏRSİMİZİN 4-CÜ BÖLMƏSİ: 

 

"Vəziyyət felləri: Класть(НСВ) / ПоложИть(СВ) --- qoymaq" 

 

 

    Beşinci öyrəndiyimiz vəziyyət feli isə класть/положить felidir.  

 

Sualları: кого? что? куда? 

 

Məsələn:  

 

Dəftəri qoymaq --- положить тетрадь (nəyi?), 

 

Положить в больницу --- xəstəxanaya qoymaq (hara?), 

 

Положить на диван --- divana qoymaq (hara?), 

 

Класть больного в больницу --- xəstəni xəstəxanaya qoymaq (kimi? hara?)....və s. 

 

   Bu fel də müxtəlif mənalarda işlənir.  

 

Məsələn; 


 

●Salmaq 

класть сахар в чай --- çaya qənd salmaq. 

 

●Qatmaq, vurmaq 

 класть масло в кашу --- sıyığa yağ vurmaq (qatmaq). 

 

●Çəkmək, sürtmək, yaxmaq класть пудру --- pudra sürtmək. 

 

   Eyni zamanda fərqli sözlərlə fərqli mənalarda da işlənir. Məsələn:  

 

класть яйца ---yumurtlamaq;  

 

класть на музыку --- bəstələmək; 

 

класть поклоны --- səcdəyə getmək, diz çökmək (ibadət zamanı); 

 

класть пятно на кого-что --- ləkələmək, qara yaxmaq, rüsvay etmək.....və s. 

 

   İndi isə bu fel şəxsə və zamanlara görə necə dəyişir, gəlin baxaq: 

 

●КЛАСТЬ(НСВ) --- qoymaq 

 

✔İNDİKİ ZAMANDA: 

 

Я кладý --- mən qoyuram 

 

Ты кладёшь --- sən qoyursan 

 

Он/она/оно кладёт --- o (kişi/qadın/orta cins) qoyur 


 

Мы кладём --- biz qoyuruq 

 

Вы кладёте --- siz qoyursunuz 

 

Они кладýт --- onlar qoyurlar. 

 

✔KEÇMİŞ ZAMANDA: 

 

Я,ты,он клáл --- mən qoyurdum, sən qoyurdun, o qoyurdu (kişi cins) 

 

Я,ты,она клáла --- mən qoyurdum, sən qoyurdun, o qoyurdu (qadın cins) 

 

Оно клáло --- o qoyurdu (orta cins) 

 

Мы,вы,они клáли --- biz qoyurduq, siz qoyurdunuz, onlar qoyurdular. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут класть ➖mən 

qoyaram/sən qoyarsan/o qoyar/biz qoyarıq/siz qoyarsınız/onlar qoyarlar. 

 

✔ƏMR FORMADA: 

 

КладИ! --- Qoy! (Uzun müddətlik). 

 

КладИте! --- Qoyun! (Uzun müddətlik). 

 

                   XXX 

 


●ПОЛОЖИТЬ(СВ) --- qoymaq. 

 

✔BİTMİŞ FELLƏRİN(CB) İNDİKİ ZAMANI OLMUR❌ 

 

✔KEÇMİŞ ZAMANDA: 

 

Я,ты,он положИл --- mən qoydum, sən qoydun, o qoydu (kişi cins). 

 

Я,ты,она положИла --- mən qoydum, sən qoydun, o qoydu (qadın cins). 

 

Оно положИло ---  o qoydu (orta cins). 

 

 Мы,вы,они положИли --- biz qoyduq, siz qoydunuz, onlar qoydular. 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я положý --- mən qoyacağam 

 

Ты полóжишь --- sən qoyacaqsan 

 

Он/она/оно полóжит --- o qoyacaq (kişi/qadın/orta c.) 

 

Мы полóжим --- biz qoyacağıq 

 

Вы полóжите --- siz qoyacaqsınız 

 

Они полóжат --- onlar qoyacaqlar. 

 

✔ƏMR FORMADA: 

 


ПоложИ! --- Qoy! (qısa müddətlik) 

 

ПоложИте! --- Qoyun! (qısa müddətlik). 

 

 

 

 

ORTA SƏVİYYƏ SƏKKİZİNCİ DƏRSİMİZİN 5-Cİ BÖLMƏSİ: 

 

"Vəziyyət feli: Вéшать(НСВ) / Повéсить(СВ) --- asmaq, sallamaq. 

 

Suallar: что? куда? (nəyi?hara?asmaq) 

 

Məsələn: 

 

Повесить портрет ---  şəkil asmaq; 

 

Повесить часы на стену ---  divara saat asmaq; 

 

Повесить нос --- burnunu sallamaq....və s. 

 

    Вешать/Повесить   felinin şəxsə və zamanlara görə dəyişməsi... 

 

●ВÉШАТЬ(НСВ) --- asmaq, sallamaq. 

 

✔İNDİKİ ZAMANDA: 

 

Я вéшаю --- mən asıram 

 

Ты вéшаешь --- sən asırsan 


 

Он/она/оно вéшает --- o asır 

 

Мы вéшаем --- biz asırıq 

 

Вы вéшаете --- siz asırsınız 

 

Они вéшают --- onlar asırlar. 

 

✔KEÇMİŞ ZAMANDA: 

 

Я,ты,он вéшал --- mən asırdım, sən asırdın, o asırdı (kişi cins). 

 

Я,ты,она вéшала --- mən asırdım, sən asırdın, o asırdı (qadın cins). 

 

Оно вéшало --- o asırdı (orta cins). 

 

Мы,вы,они вéшали --- biz asırdıq, siz asırdınız, onlar asırdılar. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут вéшать --- mən 

asaram/sən asarsan/o asar(kişi,qadın,orta)/biz asarıq/siz asarsınız/onlar asarlar. 

 

✔ƏMR FORMADA: 

 

Вéшай! --- As! 

Вéшайте! --- Asın! 

 

                   XXX 

 


●ПОВÉСИТЬ(СВ) --- asmaq, sallamaq. 

 

✔BİTMİŞ FELLƏRİN(CB) İNDİKİ ZAMANI OLMUR❌ 

 

✔KEÇMİŞ ZAMANDA: 

 

Я,ты,он повéсил --- mən asdım, sən asdın, o asdı (kişi cins). 

 

Я,ты,она повéсила --- mən asdım, sən asdın, o asdı (qadın cins). 

 

Оно повéсило --- o asdı (orta cins). 

 

Мы,вы,они повéсили --- biz asdıq, siz asdınız, onlar asdılar. 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я повéшу --- mən asacağam 

 

Ты повéсишь --- sən asacaqsan 

 

Он/она/оно повéсит --- o asacaq (kişi/qadın/orta c.) 

 

Мы повéсим --- biz asacağıq 

 

Вы повéсите --- siz asacaqsınız 

 

Они повéсят --- onlar asacaqlar. 

 

✔ƏMR FORMADA: 

 


Повéсь! --- As! 

Повéсьте! --- Asın! 

 

 

 

 

ORTA SƏVİYYƏ DOQQUZUNCU DƏRS. 

 

Mövzu Adı: "Похож" qısa sifəti. 

 

                PLAN: 

 

1) "Похож" -- oxşamaq, bənzəmək  qısa sifəti haqqında. 

 

2) Lüğət və mövzuya aid Cümlələr. 

 

3) Вставать(НСВ) / Встать(СВ) --- qalxmaq, ayağa qalxmaq, ayağa durmaq. 

 

4) Подниматься(НСВ) / Подняться(СВ) --- 1.qalxmaq(yüksək yerə); 2.çıxmaq(dağa); 

3.qaldırılmaq. 

 

5) "Клара и Зара" (Klara və Zara) ----qısa mətn. 

 

 

 

 

ORTA SƏVİYYƏ DOQQUZUNCU DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 

 

"ПОХОЖ --- oxşamaq, bənzəmək qısa sifəti haqqında". 

 


   Təsirlik halındakı tək isimlərə aid sifət və əvəzliklərin şəkilçilərini keçdik. Bu dərsdə 

təsirlik halının yeni işlənmə vəziyyətini öyrənəcəyik. 

 

   Azərbaycan dilində bir şeyin bir şeyə və ya birinin başqa birinə bənzədiyini anlatmaq üçün 

"bənzəmək,oxşamaq" felini işlədiriksə, Rus dilində "похож" adlanan qısa sifət işlənilir. 

 

   Похож --- bənzər, oxşar, bənzəyən, andıran kimi tərcümə edilir. 

 

   Hər sifət olduğu kimi "похож" qısa sifəti də aid olduğu ismin cinsi və tək/cəm vəziyyətinə 

görə dəyişir. 

 

Belə ki; 

 

●Похóж [paxOj] --- bənzəyir (мужской род). 

 

●Похóжа [paxOja] --- bənzəyir (женский род). 

 

●Похóже [paxOje] --- bənzəyir (средний род). 

 

●Похóжи [paxOjı] --- bənzəyir (мн.ч). 

 

   Keçmiş və gələcək zamanları "Быть" felinin köməyi ilə düzəlir. 

 

✔KEÇMİŞ ZAMANDA: 

 

Был похóж --- oxşayırdı (м.р) 

 

Былá похóжа --- oxşayırdı (ж.р) 

 

БЫло похóже --- oxşayırdı (с.р) 

 


БЫли похóжи --- oxşayırdılar (мн.ч). 

 

✔ GƏLƏCƏK ZAMANDA: 

 

Бýду похóж/похóжа --- oxşayacağam. 

 

Бýдешь похóж/похóжа --- oxşayacaqsan. 

 

Бýдет похóж--- oxşayacaq. 

 

Бýдем похóжи --- oxşayacağıq. 

 

Бýдете похóжи --- oxşayacaqsınız. 

 

Бýдут похóжи --- oxşayacaqlar. 

 

   Kimə və ya nəyə bənzəyir? Sualını vermək üçün Təsirlik halının (Винительный падеж) 

suallarını verin (кого?что?), həmin suallarının da əvvəlinə "на"  qoşmasını əlavə edirik. 

 

   ■Kimə bənzəyir (oxşayır)? ---- На когó похóж/похóжа/похóже/похóжи? 

 

   ■Nəyə bənzəyir (oxşayır)? ---- На что похóж/похóжа/похóже/похóжи? 

 

   Bu suallara necə cavab veriləcək ,gəlin, baxaq: 

 

Похож/похожа/похоже/похожи на... 

 

Məsələn: 

 

➖На когó Вы похóжи? --- Siz kimə oxşayırsınız? 

 


➕Я похóж на своегó отцà --- Mən öz atama oxşayıram. 

 

   🚩"Bir-birinə" bənzəyirlər ---- Похóжи друг на дрýга. 

 

Məsələn: 

 

Эти собáки похóжи друг на дрýга --- Bu itlər bir-birinə bənzəyirlər. 

 

Эти собáки похóжи --- Bu itlər oxşardırlar. 

 

 

 

 

ORTA SƏVİYYƏ DOQQUZUNCU DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 

 

<<Lüğət və dərsə aid Cümlələr>> 

 

  СЛОВАРЬ: 

 

1) совсéм --- 1.heç, qəti, qətiyyən, əsla; 2.lap, tamamilə. 

 

2) примéта --- əlamət, nişanə, işarət 

 

3) быть на примéте ---  həmişə gözdə olmaq, nəzarət altında olmaq 

 

4) длИнные свéтлые вóлосы --- uzun açıq rəngli saçlar 

 

5) ширóкий лоб --- geniş alın 

 

6) прямой нос --- düz(düzgün) burun 


 

7) зелёный --- yaşıl 

 

8) Юбка --- ətək 

 

9) цвет --- rəng 

 

10) развалЮха --- köhnəlmiş, xaraba, viranə olmuş 

 

11) развал --- 1.uçma, dağılma; 2.pozulma, süqut(məcazi); 3. xaraba(lıq); 4.meydan(köhnə 

şeylər satılan yer). 

 

12) порá --- 1.məsamə, deşik; 2.vaxtıdır, vaxtı gəldi(danışıqda işlənir). 

 

13) открЫтое лицó --- açıq üz 

 

14) óгненный взглЯд --- atəşli (odlu, coşğun, ehtiraslı) baxış 

 

15) взглЯд --- 1.baxış, nəzər; 2.görüş, nöqteyi-nəzər, fikir 

 

16) на взглЯд --- üzdən, görünüşündən 

 

17) с первого взглЯда --- ilk baxışdan, dərhal, o saat 

 

18) на мой (твой,его...) взгляд --- məncə, mənim(sənin, onun...) fikrimcə 

 

19) на первый взгляд --- ilk baxışda 

 

20) тóнкие гýбы --- incə dodaqlar 

 

21) сИльный харáктер --- güclü xarakter 


 

22) вóля --- iradə 

 

23) сИла вóли --- iradənin gücü. 

 

●CÜMLƏLƏR: 

 

1. Наш сын на нас совсéм не похóж. Он похóж на дéдушку, моегó пáпу. 

 

Oğlumuz bizə heç bənzəmir. O, babasına, mənim atama oxşayır. 

 

2. Есть примéта, что если дочь похóжа на своегó отца, она будет счáстлива. 

 

Əlamət var ki, əgər qız öz atasına oxşayırsa o, xoşbəxt olar. 

 

3. Смотри, Анна похожа на ту популЯрную актрису. 

 

Bax, Anna o məşhur aktrisaya oxşayır. 

 

4. Этот шкаф очень похож на наш старый шкаф. Я не хочу его покупать. 

 

 Bu şkaf bizim köhnə şkafa oxşayır. Mən onu almaq istəmirəm. 

 

5. ➖Твоя зелёная юбка похожа на мою красную юбку. 

    ➖Да, наши юбки похожи, только у них цвета разные. 

 

---Sənin yaşıl ətəyin mənim qırmızı ətəyimə bənzəyir. 

---Bəli, bizim ətəklərimiz oxşayırlar(oxşardırlar), sadəcə onların rəngləri fərqlidir. 

 

6. Наша машина похожа на старую дешёвую развалюху. Пора покупать новую. 


 

Maşınımız köhnə, ucuz xarabaya oxşayır. Təzəsini almağın vaxtıdır. 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ DOQQUZUNCU DƏRSİMİZİN 3-CÜ BÖLMƏSİ: 

 

"Вставать(НСВ) / Встать(СВ) --- qalxmaq, ayağa durmaq(qalxmaq)". 

 

Məsələn: встать на ноги (ayağa qalxmaq). 

 

   Yəni, vəziyyət felidir və olduğu vəziyyətdə ayağa durmaq kimi tərcümə edilir. Başqa 

sözlərlə birlikdə fərqli mənalarda da işlənir.  

 

Məsələn:  

 

встать поперек дороги( mane olmaq, əngəl törətmək);  

встать грудью (sinə gərmək)....və s. 

 

   Gəlin indi şəxsə və zamanlara görə necə dəyişir baxaq. 

 

   ●ВСТАВАТЬ(НСВ) 

 

✔İNDİKİ ZAMANDA: 

 

Я встаЮ -- qalxıram 


 

Ты встаёшь -- qalxırsan 

 

Он/она/оно встаёт -- qalxır(kişi/qadın/orta c.) 

 

Мы встаём -- qalxırıq 

 

Вы встаёте -- qalxırsınız 

 

Они встают -- qalxırlar. 

 

✔KEÇMİŞ DAVAMEDİCİ ZAMANDA: 

 

Я,ты,он вставáл --- mən qalxırdım, sən qalxırdın, o qalxırdı (Kişi cins). 

 

Я,ты,она вставáла --- mən qalxırdım, sən qalxırdın, o qalxırdı (Qadın cins). 

 

Оно вставáло --- O qalxırdı (Orta cins). 

 

 Мы,вы,они вставáли --- Biz qalxırdıq, siz qalxırdınız, onlar qalxırdılar. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут ВСТАТЬ ---- Mən 

qalxaram/sən qalxarsan/o qalxar/ biz qalxarıq/siz qalxarsınız/onlar qalxarlar. 

 

✔ƏMR FORMADA: 

 

Вставáй! --- Qalx! (Qalxıb dayan). 

 

Вставáйте! --- Qalxın! (Qalxıb dayanın). 


 

              ХХХ 

 

●ВСТАТЬ(СВ) 

 

✔Bitmiş fellərin (CB) indiki zamanı olmur❌ 

 

✔KEÇMİŞ BİTMİŞ ZAMANDA: 

 

Я,ты, он встал --- mən qalxdım, sən qalxdın, o qalxdı (kişi cins). 

 

Я,ты,она встáла --- mən qalxdım, sən qalxdın, o qalxdı (qadın cins). 

 

Оно встáло --- o qalxdı. 

 

Мы,вы,они встáли --- biz qalxdıq, siz qalxdınız, onlar qalxdılar. 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я встáну ---qalxacağam 

 

Ты встáнешь --- qalxacaqsan 

 

Он/она/оно встáнет --- qalxacaq (kişi,qadın,orta) 

 

Мы встáнем --- qalxacağıq 

 

Вы встáнете --- qalxacaqsınız 

 

Они встáнут --- qalxacaqlar. 


 

✔ƏMR FORMADA: 

 

Встань! --- Qalx! (1 saniyə, 1 dəqiqə....qalx, yəni az müddətlik) 

 

Встáньте! --- Qalxın! (1 saniyə, 1 dəqiqə...və s.Qalxın). 

 

 

 

 

 

ORTA SƏVİYYƏ DOQQUZUNCU DƏRSİMİZİN 4-CÜ BÖLMƏSİ: 

 

"Подниматься(НСВ) / Подняться(СВ) --- qalxmaq (mərtəbəyə, dağa, pilləkənlə qalxmaq və 

s.)". 

 

Sualı: Куда? --- Hara? (Qalxmaq). 

 

Məsələn: 

 

İkinci mərtəbəyə qalxmaq(подняться на второй этаж),  

 

Pilləkənlərlə qalxmaq (подняться по лестнице), 

 

Liftdə qalxmaq (подняться на лифте), 

 

Dağa qalxmaq (подняться на гору) 

 

   Bu fel də müxtəlif mənalarda işlənir. Məsələn: 

 

1. Temperaturu qalxmaq: 


 

У больного поднялась температура --- xəstənin hərarəti qalxmışdır; 

 

2. Yuxudan durmaq: 

 

Рано подняться --- yuxudan tez durmaq; 

 

3. şişmək, köpmək (xəmir); 

 

4. qopmaq: 

 

Поднялся шум --- səs-küy qopdu......və s. 

 

   Şəxsə və zamanlara görə dəyişməsi: 

 

●ПОДНИМАТЬСЯ(НСВ) 

 

✔İNDİKİ ZAMANDA: 

 

Я поднимáюсь -- qalxıram 

 

Ты поднимáешься -- qalxırsan 

 

Он/она/оно поднимáется -- qalxır (kişi/qadın/orta) 

 

Мы поднимáемся -- qalxırıq 

 

Вы поднимáетесь -- qalxırsınız 

 

Они поднимáются -- qalxırlar. 


 

✔KEÇMİŞ DAVAMEDİCİ ZAMANDA: 

 

Я,ты,он поднимáлся --- mən qalxırdım, sən qalxırdın, o qalxırdı (kişi cins). 

 

Я,ты,она поднимáлась --- mən qalxırdım, sən qalxırdın, o qalxırdı (qadın cins). 

 

Оно поднимáлось --- o qalxırdı (orta cins) 

 

Мы,вы,они поднимáлись -- biz qalxırdıq, siz qalxırdınız, onlar qalxırdılar. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут ПОДНИМАТЬСЯ --

- mən qalxaram/sən qalxarsan/o qalxar/ biz qalxarıq/siz qalxarsınız/onlar qalxarlar. 

 

✔ƏMR FORMADA: 

 

Поднимáйся! -- Qalx! 

Поднимáйтесь! -- Qalxın! 

 

               XXX 

 

● ПОДНЯТЬСЯ(СВ) 

 

✔Bitmiş fellərin (CB) indiki zamanı olmur❌ 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я поднимýсь -- mən qalxacağam. 


 

Ты поднИмешься -- sən qalxacaqsan. 

 

Он/она/оно поднИмется -- o qalxacaq. 

 

Мы поднИмемся -- biz qalxacağıq. 

 

Вы поднИметесь -- siz qalxacaqsınız. 

 

Они поднИмутся -- onlar qalxacaqlar. 

 

✔KEÇMİŞ BİTMİŞ ZAMANDA: 

 

Я,ты,он поднЯлся -- mən qalxdım, sən qalxdın, o qalxdı (kişi cins). 

 

Я,ты,она поднялáсь -- mən qalxdım, sən qalxdın, o qalxdı (qadın cins). 

 

Оно поднЯлóсь -- o qalxdı (orta cins) -----------həm я, həm о hərfinə düşür vurğu). 

 

Мы,вы,они поднЯлИсь -- biz qalxdıq, siz qalxdınız, onlar qalxdılar (cəmdə)-------həm я, 

həm И hərfinə düşür vurğu. 

 

✔ƏMR FORMADA: 

 

ПоднимИсь! -- Qalx! 

ПоднимИтесь! -- Qalxın! 

 

 

 

 

 


 

ORTA SƏVİYYƏ DOQQUZUNCU DƏRSİMİZİN 5-Cİ BÖLMƏSİ: 

 

"Klara və Zara" (qısa mətn)" 

 

   Mətnə aid Lüğət: 

 

1) распродáжа [raspradAja] --- endirimli satış, satma 

 

2) скИдка [sKİtka] --- endirim 

 

3) процéнт [pratsYEnt] --- faiz  

 

4) нóвое плáтье --- təzə paltar 

 

5) Юбка --- ətək 

 

6) костЮм --- kostyum 

 

7) лéтний [lYEtniy] --- yay, yaylıq (sifət) 

 

8) лéтний костЮм --- yaylıq kostyum 

 

9) тёплый [tÖplıy] --- isti 

 

10) шáпка --- papaq 

 

11) тёплая шáпка --- isti papaq 

 

12) шарф --- şərf 


 

13) шýба --- kürk, şuba 

 

14) молодóй --- gənc 

 

15) богáтый --- varlı, zəngin 

 

16) бéдный --- kasıb, fəqir. 

 

17) результат --- nəticə 

 

       "КЛАРА И ЗАРА" 

 

   ●Это Клáра. А это магазин "Зара". Это её любИмый магазин. Здесь большáя 

распродáжа. Скидка --- 50 процентов. Клара уже четыре часа здесь. И вот результат. 

 

   Bu Klaradır. Bu isə Zara mağazasıdır. Bu onun sevimli mağazasıdır. Buradа böyük 

endirimli satış var. Endirim --- 50 faizdir. Klara artıq 4 saatdır buradadır. Və budur nəticə. 

 

   ●Вот новое красивое платье. Это другое платье. Она тоже красивое и очень дорогóе. 

А это новая юбка. Очень красивая юбка. Это замечáтельный летний костюм. Это новая 

тёплая шапка и новый тёплый шарф. Это очень красивое пальто. А это новая шуба. 

Очень-очень дорогáя! 

 

   Bax təzə gözəl paltar. Bu, başqa bir paltardır. O da gözəl və çox bahalıdır. Bu isə yeni 

ətəkdir. Çox gözəl ətəkdir. Bu, möhtəşəm yay kostyumudur. Bu, təzə isti papaq və təzə isti 

şərfdir. Bu, çox gözəl paltodur. Bu isə təzə kürkdür. Çox-çox bahalıdır. 

 

   ●Это муж Клары. Он в шóке. 

---Клара это очень много! 

---Дорогóй, это не много! Твоя жена -- молодáя и красивая. Ты - богáтый бизнесмен. А 

это твой новый галстук! Правда, красивый? 

---Да, красивый...Но я уже не богатый, я - бедный. 


 

   Bu, Klaranın əridir. O, şoktadır. 

 

---Klara, bu olduqca çoxdur! 

---Əzizim, bu çox deyil! Sənin arvadın gənc və gözəldir. Sən zəngin iş adamısan. Bu isə sənin 

təzə qalstukundur! Gözəldir, düzdür? 

---Hə, gözəldir....Ancaq mən artıq zəngin deyiləm, kasıbam. 

 

P.S. Mətn --- Albina Moskalenko 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ONUNCU DƏRS. 

 

Mövzu Adı:  

 

"Hər il/ hər ay/ hər həftə/ hər gün/ hər saat və s; 

....İl/ay/həftə/gün/saat və s.-dən əvvəl 

                    VƏ 

....İl/ay/həftə/gün/saat və s.-dən sonra" necə deyiləcək?" 

 

                          PLAN 

 

1)       Hər il/ay/həftə/gün/saat. 

    .......İl/ay/həftə/gün/saat-dan əvvəl. 

    .......İl/ay/həftə/gün/saat-dan sonra. 


 

2) Lüğət və mövzuya aid CÜMLƏLƏR. 

 

3) О том, что  və о том, как birləşdirmə bağlayıcıları haqqında. 

 

4) Садиться(НСВ) / Сесть(СВ) -- oturmaq, əyləşmək. 

 

5) Сидеть(НСВ) / Посидеть(СВ) --1. oturmaq, 2.vaxt keçirmək 

 

 

 

 

 

 

 

. ORTA SƏVİYYƏ ONUNCU DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 

 

"Hər il/ay/həftə/gün/saat və s; 

...il/ay/həftə/gün/saat və s.dan əvvəl 

...il/ay/həftə/gün/saat və s.dan sonra" 

 

   Başlanğıc səviyyə dərslərində Zaman hissələrində İsmin halları bölməsində təsirlik halının 

"Nə vaxt?-Когда?" sualına cavab verərkən həftənin gününü bildirməsindəki işlənmə yerini 

öyrənmişdik (в понедельник, во вторник, в среду və s.) 

 

   Dərsimizin mövzusunu anlamaq üçün bizə 4 yeni söz lazım olacaq: 

 

1) кáждый --- hər 

 

2) назáд --- əvvəl, öncə 

 


3) чéрез --- sonra (başqa mənaları da var) 

 

4) цéлый --- bütün, tam 

 

   İndi öyrəndiyimiz sözləri işlədərək; 

 

Когда? --- nə vaxt 

 

Как часто? --- hansı aralıqla? 

 

Сколько(времени)? --- nə qədər vaxtdır? 

 

...suallarına cavab verərək nümunə cümlələrini düzəldək. 

 

1.➖Как часто ты отдыхаешь? 

   ➖Каждое воскресенье. 

 

--Hansı aralıqla dincəlirsən? 

--Hər bazar. 

 

2. ➖Когда вы последний раз ходили в кино? 

    ➖Мèсяц назад. 

 

--Axrıncı dəfə nə vaxt kinoya getmişdiniz? 

--Bir ay əvvəl. 

 

3. ➖Когда мы éдем в Россию? 

    ➖Через год. 

 

--Rusiyaya nə vaxt gedirik? 


--Bir il sonra. 

 

4. ➖Когда начинается урок русского языка? 

    ➖Через 30(тридцать) минут. 

 

--Rus dili dərsi nə vaxt başlayır? 

--30 dəqiqə sonra. 

 

5. ➖Сколько времени ты ýчишь рýсский язык? 

    ➖Целый год. 

 

--Nə qədər vaxtdır rus dilini öyrənirsən? 

--Tam bir il. 

 

 

 

 

 

 

ORTA SƏVİYYƏ ONUNCU DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 

 

"Lüğət və mövzuya aid CÜMLƏLƏR" 

 

СЛОВАРЬ: 

 

1) cадИться(НСВ) / сесть(СВ) на диéту --- diyetaya oturmaq(başlamaq) 

 

2) сбрáсывать(НСВ) / сбрóсить(СВ) 10 və s. килогрáмм(ов) --- 10 və s.kilo vermək 

(arıqlamaq). 

 


3) пытáться(НСВ) / попытаться(СВ) --- cəhd etmək, çalışmaq, əlləşmək; təşəbbüs etmək 

 

4) пытать(НСВ) / попытать(СВ) --- 1.əzab, əziyyət vermək; 2.yoxlamaq, sınamaq; 

3.soruşmaq, soruşub bilmək. 

 

5) попытать счастья(счастье) --- bəxtini sınamaq 

 

6) дозвáниваться(НСВ) / дозвонИться(СВ) --- zəng etmək, zəng edib cavab almaq 

 

7) ездить в лес за грибáми --- meşəyə göbələk dalınca getmək 

 

8..надоедáть(НСВ) / надоéсть(СВ) --- təngə gətirmək, bezikdirmək; bezmək 

 

9) мне надоéло играть -- oynamaqdan bezdim 

 

10) надоедá --- zəhlətökən adam, əlçəkməz (м.р и ж.р) 

 

11) мне надоéло это -- bundan sıxıldım 

 

12) лентЯйничать(НСВ) / пролентЯйничать(СВ) --- tənbəllik etmək 

 

13) лентЯй --- tənbəl (kişi) 

 

14) лентЯйка --- tənbəl (qadın) 

 

   ●CÜMLƏLƏR: 

 

1) Мéсяц назад я решил сесть на диету. Я уже целый месяц сижу на диете. Думаю, что 

через 6(шесть) месяцев и сбрóшу 10 (десять) килогрáмм. 

 

Bir ay əvvəl mən diyetaya başlamağa qərar verdim. Mən artıq 1 aydır diyetadayam. 

Fikirləşirəm ki, 6 ay sonra 10 kilo da verəcəyəm. 


 

2) Анна, я целый день пытаюсь к тебе дозвонИться! Почему ты не отвечаешь? 

 

Anna, bütün gün sənə zəng edib cavab almağa çalışıram! Niyə cavab vermirsən? 

 

3) Мы уже целое лето каждую неделю ездим в лес за грибáми. Мне надоéли эти грибЫ! 

 

Biz artıq bütün yayı hər həftə meşəyə göbələk dalınca gedirik. Mən bu göbələklərdən bezdim! 

 

4) 3 (три) дня назад к нам приехал мой дядя. Мы каждое утро вместе завтракаем, 

каждый день играем в футбол, каждый вечер хóдим гулять в парк и каждую ночь до 

утра говорим о жизни. Я очень люблю своего дядю. 

 

3 gün əvvəl dayım bizə gəldi (miniklə). Biz hər səhər birlikdə səhər yeməyi yeyirik, hər 

günorta  futbol oynuyuruq, hər axşam parka gəzməyə gedirik və hər gecə səhərə qədər həyat 

haqqında danışırıq. Mən öz dayımı çox sevirəm. 

 

5) У меня через неделю экзáмены, а я ещё ничего не учила! Мама говорит, что мне надо 

заниматься каждый день, но я лентяйничаю. 

 

Bir həftə sonra imtahanlarım var, mən isə hələ heç nə öyrənməmişəm! Anam deyir ki, mən 

hər gün məşğul olmalıyam, ancaq mən tənbəllik edirəm. 

 

6) Банк открóется через 15 (пятнадцать) минут и тогда вы смóжете поменять деньги. 

 

Bank 15 dəqiqə sonra açılacaq və o zaman pulunuzu dəyişə bilərsiniz. 

 

 

 

 

 

 

ORTA SƏVİYYƏ ONUNCU DƏRSİMİZİN 3-CÜ BÖLMƏSİ: 


 

"О том, что və О том, как bağlayıcıları haqqında" 

 

   Biz indiyə kimi cəmi 3 bağlayıcı öyrənmişdik. Bunlar: что(ki), потому что (çünki) və 

поэтому (buna görə də, ona görə..) bağlayıcıları idi. 

 

    İndi isə daha mürəkkəb bağlayıcıları öyrənməyə başlayacağıq. Və bağlayıcılar mövzusu da 

çətinlik çəkilən mövzulardandır. 

 

    Bu dərsdə biz sizinlə birləşdirmə bağlayıcıları olan daha 2 bağlayıcını ələ alacağıq. Bunlar: 

О том, что və О том, как bağlayıcılarıdır. 

 

   Biz "о чём? -- nə haqqında? sualı öyrənmişdik. Bu suala cavab verərkən əgər bir əşyadan 

bəhs edirdiksə cavab belə olurdu ---- Məsələn: О Москве (Moskva haqqında), о жизни 

(həyat haqqında), о книге (kitab haqqında)...və s. Yəni əşya haqqındakı söhbətdən gedirdi. 

 

    Amma bir hərəkətdən bəhs ediriksə, o zaman "О том, что" və ya "О том, как" birləşmə 

bağlayıcıları işlənir. 

 

Gəlin nümunələrlə başa düşməyə çalışaq və bu 2 bağlayıcı (о том, что və о том, как) 

arasındakı fərqi də öyrənək. 

 

QARŞILAŞDIRAQ: (hərəkətə və əşyaya aid fərq) 

 

Məsələn; 

 

1. Ты слышал о том, что в Москву приезжает президент Франции? 

 

Sən Moskvaya Fransa prezidentinin gələcəyi haqqında eşitdin?  

 

        Və ya hərfi tərcümə: 

 

Sən eşitdin o haqda ki, Moskvaya Fransa prezidenti gəlir? 


 

Baxın buradakı "haqqında"  hərəkətə aiddir, yəni Fransa prezidentinin "gəlməsi haqqında". 

Qısaca, Gəlmək feli haqqındadır söhbət. Ona görə bağlayıcı da "О том, что" olacaq.  

 

2. Ты слышал о визите президента Франции в Москву? 

 

Fransa prezidentinin Moskvaya səfəri haqqında eşitdin? 

 

Burada isə haqqında hərəkətə yox, bir isimə aiddir. Yəni : визит (görüş, səfər), о визите 

(səfər, görüş haqqında). Sualı da "о чём? olacaq. 

 

                ~ ~ ~ 

 

   Bəs "О том, как" nə vaxt işlənir?  

   "О том, как" isə yenə hərəkətə aiddir, ancaq bu dəfə söhbət hərəkətin necəliyi haqqında 

olacaq.  Gəlin nümunəyə baxaq: 

 

Məsələn; 

 

1. Ты слышал о том, как они поссóрились? 

 

Onların necə dalaşması haqqında eşitdin? 

 

   və ya hərfi tərcümə: 

 

Sən eşitdin o haqda ki, onlar necə dalaşdılar? 

 

   Burada da yenə gördüyünüz kimi "haqqında" hərəkətə aiddir, yəni "dalaşmaq feli  

haqqında" söhbət gedir. Ancaq dalaşmağın da "necəliyi" ön plana çəkilir. 

 

P.S. ola bilsin saç-başa dalaşıblar, bəlkə yumruq-yumruğa, bəlkə də təpiklə....hər nə isə 

orasını bilmirik:))) 


 

2. Ты слышал об их ссóре?  

 

Onların davası haqqında eşitmisən? 

 

   Burada isə "haqqında" hərəkətə yox isimə aiddir, yəni: ссóра (dava), о ссóре(dava 

haqqında). Sualı da: о чём? olacaq. 

 

           X X X 

 

DƏRS BURA QƏDƏR. Ümidvaram izah edə bildim. Yeni sözlər öyrənək: 

 

СЛОВАРЬ 

 

1) ccорИть(НСВ) / поссорИть(СВ) --- dalaşdırmaq, aralarını vurmaq 

 

2) ссóриться(НСВ) / поссóриться(СВ) --- 1.dalaşmaq, savaşmaq; 2.söyüşmək, küsüşmək; 

3.bir qədər küsülü qalmaq 

 

3) ссóра --- mübahisə, dava, didişmə 

 

4) шИкарный --- qəşəng(sifət) 

 

5) шИкарность --- qəşənglik (isim) 

 

6) шикáрно --- qəşəng (zərf) 

 

7) нимáло --- qətiyyən, zərrə qədər (zərf) 

 

8) взаИмно --- qarşılıqlı olaraq 

 


9) слИшком --- çox, həddindən artıq 

 

10) слИшком дóрого --- çox bahadır. 

 

11) собрáние --- 1.yığıncaq, iclas; 2.məclis; 3.cəmiyyət. 

 

12) неподалёку --- yaxında, yaxınlıqda (zərf) 

 

13) вмéсто [fmYEsta] --- ...əvəzinə, ...yerinə 

 

Məsələn: вместо меня -- mənim yerimə. 

 

14) вместе --- birlikdə, bir yerdə 

 

15) визИт --- görüş, səfər. 

 

 

 

 

 

ORTA SƏVİYYƏ ONUNCU DƏRSİMİZİN 4-CÜ BÖLMƏSİ: 

 

"Cадиться(НСВ) / Сесть(СВ) --- oturmaq, əyləşmək" 

 

     Bu bölmədə vəziyyət feli olan садиться/сесть felini ələ alacağıq VƏ şəxsə və zamanlara 

görə dəyişməsini öyrənəcəyik. 

 

   Əvvəlcə onu deyim ki, Садиться və Сидеть felləri ikisi də "oturmaq" kimi tərcümə edilir. 

Садиться feli oturaq bir vəziyyət almaq deməkdir. 

 

 Məsələn:  


 

Школьники садятся на свои места --- Məktəblilər öz yerlərinə əyləşirlər. 

 

 Yəni, öz yerlərinə tərəf yaxınlaşırlar və oturaq vəziyyət alırlar. (Hələ oturmayıblar). 

 

Bunu sonrakı dərslərdə daha ətraflı öyrənəcəyik. 

 

ŞƏXSƏ VƏ ZAMANLARA GÖRƏ DƏYİŞMƏSİ: 

 

●САДИТЬСЯ(НСВ) -- oturmaq. 

 

✔İNDİKİ ZAMANDA: 

 

Я сажýсь --- mən otururam 

 

Ты садИшся --- sən oturursan 

 

Он/она/оно садИтся --- o oturur (м.р/ж.р/с.р) 

 

Мы садИмся --- biz otururuq 

 

Вы садИтесь --- siz oturursunuz 

 

Они садЯтся --- onlar otururlar. 

 

✔KEÇMİŞ DAVAMEDİCİ ZAMANDA: 

 

Я,ты,он садИлся --- mən otururdum, sən otururdun, o otururdu (мужской род-kişi cins). 

 

Я,ты,она садИлась --- mən otururdum, sən otururdun, o otururdu (женский род - qadın c). 


 

Оно садИлось --- o otururdu (средний род - orta cins). 

 

Мы,вы,они садИлись --- biz oturuduq, siz otururdunuz, onlar otururdular (мн.ч. - cəm). 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут садиться --- mən 

oturaram/sən oturarsan/o oturar (м.р/ж.р/с.р), biz oturarıq, siz oturarsınız, onlar oturarlar. 

 

✔ƏMR FORMADA: 

 

СадИсь! --- Otur! 

СадИтесь! --- Oturun! 

 

           XXX 

 

●СЕСТЬ (СВ) --- oturmaq 

 

✔BİTMİŞ FELLƏRİN (CB) İNDİKİ ZAMANI OLMUR❌ 

 

✔KEÇMİŞ BİTMİŞ ZAMANDA: 

 

Я,ты, он сéл --- mən oturdum, sən oturdun, o oturdu (м.р). 

 

Я,ты,она сéла --- mən oturdum, sən oturdun, o oturdu (ж.р). 

 

Оно сéло --- o oturdu (с.р). 

 

Мы,вы,они сéли --- biz oturduq, siz oturdunuz, onlar oturdular. 


 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я сЯду --- mən oturacağam 

 

Ты сЯдешь --- sən oturacaqsan 

 

Он/она/оно сЯдет --- o oturacaq (м.р/ж.р/с.р) 

 

Мы сЯдем --- biz oturacağıq 

 

Вы сЯдете --- siz oturacaqsınız 

 

Они сЯдут --- onlar oturacaqlar. 

 

⚠Vurğularına diqqət edin! 

 

✔ƏMR FORMADA: 

 

сЯдь! -- Otur! 

сЯдьте! -- Oturun! 

 

 

 

 

 

ORTA SƏVİYYƏ ONUNCU DƏRSİMİZİN 5-Cİ BÖLMƏSİ: 

 

"Сидеть(НСВ) / Посидеть(СВ) --- oturmaq; vaxt keçirmək". 

 


    Сидеть/Посидеть feli də vəziyyət felidir və "oturmaq, əyləşmək; vaxt keçirmək" kimi 

tərcümə edilir.  

 

   Bu felin Садиться felindən fərqi ondadır ki, burada "oturma" hərəkəti artıq həyata keçmiş 

olur.  

 

Məsələn:  

 

Он сидит на диване с самого вечера --- O, axşamından divanda oturur. (Yəni uzun 

müddətdir oturma vəziyyətindədir). 

 

Он сидит в тюрьме уже год --- O, zindanda artıq 1 ildir oturur. 

 

   ŞƏXSƏ VƏ ZAMANLARA GÖRƏ DƏYİŞMƏSİ: 

 

●СИДЕТЬ(НСВ) -- oturmaq 

 

✔İNDİKİ ZAMANDA: 

 

Я сижý --- mən otururam 

 

Ты сидИшь --- sən oturursan 

 

Он/она/оно сидИт --- o oturur (м.р/ж.р/с.р) 

 

Мы сидИм --- biz otururuq 

 

Вы сидИте --- siz oturursunuz 

 

Они сидЯт --- onlar otururlar. 

 


✔KEÇMİŞ DAVAMEDİCİ ZAMANDA: 

 

Я,ты,он сидéл --- mən otururdum, sən otururdun, o otururdu (мужской род). 

 

Я,ты,онa сидéла --- mən otururdum, sən otururdun, o oturdu (женский род). 

 

Оно сидéло --- o otururdu (средний род). 

 

Мы,вы,они сидéли --------biz otururduq, siz otururdunuz, onlar otururdular. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут сидеть -------- mən 

oturaram/sən oturarsan/o oturar (м.р/с.р/ж.р), biz oturarıq/siz oturarsınız/onlar oturarlar. 

 

✔ƏMR FORMADA: 

 

СидИ! --- Otur! 

СидИте! --- Oturun! 

 

              XXX 

 

●ПОСИДЕТЬ(СВ) -- oturmaq. 

 

✔BİTMİŞ FELLƏRİN İNDİKİ ZAMANI OLMUR❌ 

 

✔KEÇMİŞ BİTMİŞ ZAMANDA: 

 

Я,ты,он посидéл --- mən oturdum, sən oturdun, o oturdu (мужской род). 

 


Я,ты,она посидéла --- mən oturdum, sən oturdun, o oturdu (женский род). 

 

Оно посидéло --- o oturdu (средний род). 

 

Мы,вы,они посидéли --- biz oturduq, siz oturdunuz, onlar oturdular (мн.ч). 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я посижý --- mən oturacağam 

 

Ты посидИшь --- sən oturacaqsan 

 

Он/она/оно посидИт --- o oturacaq 

 

Мы посидИм --- biz oturacağıq 

 

Вы посидИте --- siz oturacaqsınız 

 

Они посидЯт --- onlar oturacaqlar 

 

✔ƏMR FORMADA: 

 

посидИ! --- Otur! 

посидИте! --- Oturun! 

 

 

 

 

 

 


ORTA SƏVİYYƏ ON BİRİNCİ DƏRS: 

 

   Mövzu Adı: 

 

 "Vasitəsiz və Vasitəli nitq" 

(Прямáя речь и Кóсвенная речь). 

 

                PLAN 

 

1) Vasitəsiz nitq nədir və buna aid nümunələr. 

 

2) Vasitəsiz nitqin vasitəli nitqə çevrilməsi. 

 

3) Lüğət və dərsə aid dialoqlar. 

 

4) Перéчить(НСВ) / Поперечить(СВ) --- etiraz etmək, söz qaytarmaq 

 

5) Лгать(НСВ) / Солгáть(СВ) --- 1.yalan demək, uydurmaq; 2.böhtan atmaq. 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON BİRİNCİ DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 

 

"Vasitəsiz nitq (Прямая речь) nədir və vasitəsiz nitqə aid nümunələr" 

 

   Vasitəsiz nitqə, eyni zamanda "birbaşa nitq" də deyə bilərik.  

 


   Vasitəsiz nitqdə ------ danışan şəxsin söylədiklərinin eynisini nəql etməklə həyat keçirilir. 

Yəni, danışan şəxsin işlətdiyi cümlə birbaşa olaraq nəql olunur. 

 

   Gəlin bunu nümunələrlə başa düşməyə çalışaq. 

 

   Vasitəsiz nitqə aid nümunələr: 

 

   NÜMUNƏ 1. 

 

Мама сказала: <<Пей молокó, малЫш>>. 

 

Ana dedi: << Südünü iç, balaca>>. 

 

Nümunə 1.də gördüyünüz kimi , birbaşa anlatma (Мама сказала:) danışanın sözlərindən 

əvvəl gəldiyi üçün bu sözlərdən sonra iki nöqtə üst-üstə qoyuldu və Vasitəsiz nitq (Пей 

молоко, малыш) dırnaqcıqlar içində böyük hərflə başlayaraq yazıldı. 

 

   NÜMUNƏ 2: 

 

<<Что ты делаешь?>>, - спросил папа. 

 

<<Nə edirsən?>>, - ata soruşdu. 

 

2-ci nümunədə birbaşa anlatma (папа спросил) danışanın sözlərindən sonra gəlir və bu 

vəziyyətdə vasitəsiz nitqdən sonra VERGÜL və TİRE qoyulur, anlatanın sözləri isə kiçik 

hərflə yazılır. 

 

   NÜMUNƏ 3: 

 

<<Как?, - удивлённо спросил он. - Ирины ещё нет?!>> 

 

<<Necə?, - o təəccüblə soruşdu. - İrina hələ gəlməyib?!>> 


 

3-cü nümunədə anlatanın sözləri (удивлённо спросил он) vasitəsiz nitqin ortasında yazılıb. 

Belə vəziyyətlərdə anlatanın sözlərindən əvvəl VERGÜL və TİRE, sonra isə NÖQTƏ və 

TİRE qoyulur. 

 

   NÜMUNƏ 4: 

 

<<Этот фильм, -- сказала она, -- мне совсем не понравился>>. 

 

<<Bu film, -- o dedi, -- mənə heç xoş gəlmədi>>. 

 

Nümunə 4-də anlatanın sözləri ( сказала она) danlşan şəxsin sözünü kəsdiyi üçün (Bu film...) 

vasitəsiz nitqin arasında qalan anlatanın sözləri VERGÜL və TİRE ilə ayrılır. 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON BİRİNCİ DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 

 

"Vasitəsiz nitqin Vasitəli nitqə çevrilməsi" 

 

   ●Əgər Vasitəsiz nitq... 

 

1. Bir məlumat vermə cümləsidirsə, onda: 

 

Vasitəsiz nitqin vasitəli nitqə çevrilməsi "что" aydınlaşdırma bağlayıcısı və budaq cümlə 

vasitəsilə həyata keçirilir. 

 

 Məsələn: 

 


Она сказала: <<Я иду на дискотеку>>. 

 

O dedi: << Mən diskotekaya gedirəm>>. 

 (Vasitəsiz nitq cümləsi). 

 

Vasitəli Nitqə çevirək: 

 

Она сказала, ЧТО идёт на дискотеку. 

 

O, diskotekaya getdiyini dedi. Və ya: O dedi ki, diskotekaya gedir. (Vasitəli nitq). 

 

●Əgər Vasitəsiz nitq... 

 

2. Bir rica və ya əmr cümləsidirsə, onda: 

 

Vasitəsiz nitqin Vasitəli nitqə çevrilməsi "чтобы" aydınlaşdırma bağlayıcısı və açıqlayıcı 

budaq cümlə vasitəsilə həyata keçirilir. 

 

Məsələn: 

 

Мама сказала: <<Пей молоко, малыш>> 

 

Ana dedi: << Südünü iç, balaca>> (Vasitəsiz nitq). 

 

   Vasitəli nitqə çevirək: 

 

Мама сказала, ЧТОБЫ малыш пил молоко. 

 

Ana balacaya süd içməsini söylədi.  

 

         VƏ YA 


 

Ana dedi ki, balaca süd içsin! (Vasitəli nitq). 

 

DİQQƏT⚠Чтобы bağlayıcısından sonrakı fel (budaq cümlədə işlənən fel) mütləq KEÇMİŞ 

zamanda işlənəcək.  

 

Məsələn: Я хочу, чтобы ты ПРИШЁЛ. (Mən istəyirəm ki, sən gələsən) 

 

Я написа́л, что́бы он ВСТРЕЧАЛ нас в аэропорту́ около двеннадцати (Mən yazdım ki, o 

bizi aeroportda təxminən12-ə yaxın qarşılasın). 

 

●Əgər Vasitəsiz nitq... 

 

3. Sual sözü olmayan bir sual cümləsidirsə, onda: 

 

Vasitəsiz nitqin Vasitəli nitqə çevrilməsi "ли"  ---mı, -mi, -mu, -mü sual şəkilçisi və açıqlayıcı 

budaq cümlə vasitəsilə həyata keçirilir. 

 

Məsələn: 

 

<<Ты будешь завтракать?>> -- спросила меня сестра. 

 

<<Sən qəlyanaltı edəcəksən?>> -- bacım məndən soruşdu (Vasitəsiz nitq). 

 

    Vasitəli nitqə çevirək: 

 

Сестра спросила меня, буду ЛИ я завтракать. 

 

Bacım məndən qəlyanaltı edəcəyəmMİ deyə soruşdu. 

 

         Və ya 


 

Bacım məndən soruşdu, mən qəlyanaltı edəcəyəmmi. 

 

   ● Əgər Vasitəsiz nitq... 

 

4. Sual sözü olan bir sual cümləsidirsə, onda belə olacaq: 

 

<<Кто здесь живёт?>> -- спросил Андрей. 

 

<<Burada kim yaşayır?>> -- Andrey soruşdu. (Vasitəsiz nitq) 

 

    Vasitəli nitqə çevirək: 

 

Андрей спросил, кто здесь живёт. 

 

Andrey burada kimin yaşadığını soruşdu (Vasitəli nitq). 

 

 

 

 

ORTA SƏVİYYƏ ON BİRİNCİ DƏRSİMİZİN 3-CÜ BÖLMƏSİ: 

 

"Lüğət və dərsə aid Dialoqlar" 

 

СЛОВАРЬ: 

 

1) убирáть(НСВ) / убрáть(СВ) в кóмнате --- otağı yığışdırmaq 

 

2) глáдить(НСВ) / поглáдить(СВ) --- ütüləmək 

 


3) бельё [bil'yo] --- dəyişək, alt paltarı, ağlar. 

 

4) извéстие --- 1.xəbər, 2.tarixi məlumat, 3.xəbərlər 

 

5) жрать(НСВ) / пожрать(СВ) --- yemək, aşırmaq, tıxmaq 

 

6) прóповедь (ж.р) --- 1.xütbə; 2.nəsihət  

 

7) уЮтно --- rahat, səliqəli 

 

8) предварИтельно --- qabaqcadan, vaxtında, ilk iş olaraq 

 

9) вероЯтно --- ehtimal(ki), yəqin(ki), güman(ki) 

 

10) стрáстно --- ehtirasla, şövqlə, dəlicəsinə 

 

11) индивидуалист --- fərdiyyətçi 

 

12) со злóстью --- hirs ilə 

 

13) что происходит? --- nə baş verir? 

 

14) удивлённо --- təəccüblə 

 

15) как бы там ни было --- necə olursa olsun 

 

16) шлЯться (НСВ) --- veyllənmək 

 

17) таким образом --- beləliklə, demək 

 


18) в этом(таком) роде --- təxminən 

 

19) такой-то --- filankəs (əvəzlik) 

 

20) в таком случае --- bu halda, belə olan surətdə. 

 

DİALOQLAR. 

 

✔Dialoq 1.(Vasitəsiz nitq-прямая речь) 

 

●МИША: Как зовут нашу новую учительницу? 

 

(Mişa: Bizim təzə müəlliməmizin adı nədir?) 

 

●МАША: Я не помню, потому что я её не слушала. Спроси Анну.  

 

(Maşa: Xatırlamıram, çünki mən onu dinləməmişəm. Annadan soruş). 

 

✔Vasitəli nitq(косвенная речь): 

 

   Миша спросил Машу, как зовут их новую учительницу. 

   Миша ответила, что она не знает, потому что онa её не слушала и посовéтовала Мише 

спросИть Анну. 

 

(Mişa Maşadan onların yeni müəlliməsinin adının necə olduğunu soruşdu. 

   Maşa cavab verdi ki, o bilmir, çünki o onu dinləməmişdi və Mişaya Annadan soruşmağını 

məsləhət gördü) 

 

                   ХХХ 

 

✔Dialoq 2.(Vasitəsiz nitq-прямая речь) 


 

КОНСТАНТИН: Владимир, где ты был вчера вечером? Я тебе звонил, хотел поиграть с 

тобой в футбол. 

 

(Vladimir, sən dünən axşam harada idin? Mən sənə zəng edirdim, səninlə futbol oynamaq 

istəmişdim). 

 

ВЛАДИМИР: Вчера я был у Ирины. У неё было День рождения 

 

(Vladimir: Dünən mən İrinanın yanında idim. Onun ad günü idi). 

 

✔Vasitəli nitq (Косвенная речь): 

 

   Константин спросил Владимира, где он был вчера вечером. Он сказал, что звонил 

ему, потому что хотел поиграть в футбол. 

   Владимир отвéтил, что вчерá он был у Ирины, потому что у неё бЫло День рождéния. 

 

(  Konstantin Vladimirdən dünən axşam onun harada olduğunu soruşdu. O, söylədi ki, ona 

zəng etmiş çünki futbol oynamaq istəyirmiş. 

   Vladimir cavab verdi ki, dünən o İranın yanında olub, çünki onun Ad günü imiş). 

              XXX 

 

✔Dialoq 3.(Vasitəsiz nitq). 

 

МАМА: Настя, убери, пожалуйста в комнате и поглад бельё! 

 

(Ana: Nastya, zəhmət olmasa, otağı yığışdır və ağları ütülə!) 

 

НАСТЯ: Мама, я не могу. У меня завтра экзамен. 

 

(Nastya: Ana, mən bacarmıram. Mənim sabaj imtahanım var) 

 


✔Vasitəli nitq (Косвенная речь): 

 

Мама попросила Настю убрать в комнате и погладить бельё. 

 

(Ana Nastyadan otağı yığışdırmağı və ağları ütüləməyi xahiş etdi). 

 

Настя ответила, что она не может, потому что завтра у неё экзамен. 

 

(Nastya cavab verdi ki, o bacarmır, çünki sabah onun imtahanıdır). 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON BİRİNCİ DƏRSİMİZİN 4-CÜ BÖLMƏSİ: 

 

"Перéчить(НСВ) / Поперéчить(СВ) --- etiraz etmək, söz qaytarmaq" 

 

   Bu fel daha çox danışıqda işlənir. Başqa fərqli mənası yoxdur. 

 

 Şəxsə və zamanlara görə dəyişməsi: 

 

●ПЕРÉЧИТЬ(НСВ) --- etiraz etmək, söz qaytarmaq. 

 

✔İNDİKİ ZAMANDA: 

 

Я перéчу --- mən etiraz edirəm 

 


Ты перéчишь --- sən etiraz edirsən 

 

Он/она/оно перéчит --- o etiraz edir (м.р/ж.р/с.р) 

 

Мы перéчим --- biz etiraz edirik 

 

Вы перéчите --- siz etiraz edirsiniz 

 

Они перéчат --- onlar etiraz edirlər. 

 

✔KEÇMİŞ DAVAMEDİCİ ZAMANDA: 

 

Я,ты,он перéчил --- mən etiraz edirdim, sən etiraz edirdin, o etiraz edirdi (kişi cins-мужской 

род) 

 

Я,ты,она перéчила --- mən etiraz edirdim, sən etiraz edirdin, o etiraz edirdi (qadın cins - 

женский род) 

 

Оно перéчило --- o etiraz edirdi (orta c. - cредний род) 

 

Мы,вы,они перéчили --- biz etiraz edirdik, siz etiraz edirdiniz, onlar etiraz edirdilər (cəm-

мн.число) 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

 Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут перéчить -------------

mən etiraz edərəm, sən etiraz edərsən, o etiraz edər, biz etiraz edərik, siz etiraz edərsiniz, 

onlar etiraz edərlər. 

 

✔ƏMR FORMADA: 

 

Перéчь! --- Etiraz et! 


Перéчьте! --- Etiraz edin! 

 

                           XXX 

 

●ПОПЕРÉЧИТЬ(СВ) --- etiraz etmək, söz qaytarmaq. 

 

✔BİTMİŞ FELLƏRİN (CB) İNDİKİ ZAMANI OLMUR❌ 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я поперéчу --- mən etiraz edəcəyəm 

 

Ты поперéчишь ---  sən etiraz edəcəksən 

 

Он/она/оно поперéчит --- o etiraz edəcək (м.р/ж.р/с.р) 

 

Мы поперéчим --- biz etiraz edəcəyik 

 

Вы поперéчите --- siz etiraz edəcəksiniz 

 

Они поперéчат --- onlar etiraz edəcəklər. 

 

✔KEÇMİŞ BİTMİŞ ZAMANDA: 

 

Я,ты,он поперéчил --- mən etiraz etdim, sən etiraz etdin, o etiraz etdi (мужской род) 

 

Я,ты,она поперéчила --- mən etiraz etdim, sən etiraz etdin, o etiraz etdi (женский род). 

 

Оно поперéчило --- o etiraz etdi (средний род) 

 


Мы,вы,они поперéчили ---biz etiraz etdik, siz etiraz etdiniz, onlar etiraz etdilər.(мн.число) 

 

✔ƏMR FORMADA: 

 

Поперéчь! --- Etiraz et! 

Поперéчьте! --- Etiraz edin! 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON BİRİNCİ DƏRSİMİZİN 5-Cİ-SON BÖLMƏSİ: 

 

"Лгать(НСВ) / Солгáть(СВ) ---- 1.yalan danışmaq, uydurmaq; 2.böhtan atmaq". 

 

    Bu felin də başqa fərqli mənaları yoxdur.  

 

   Şəxsə və zamanlara görə dəyişməsi: 

 

●ЛГАТЬ(НСВ) --- yalan danışmaq. 

 

✔İNDİKİ ZAMANDA: 

 

Я лгý --- mən yalan danışıram 

 

Ты лжёшь --- sən yalan danışırsan 

 

Он/она/оно лжёт --- o (м.р/ж.р/с.р) yalan danışır 

 


Мы лжём --- biz yalan danışırıq 

 

Вы лжёте --- siz yalan danışırsınız 

 

Они лгут --- onlar yalan danışırlar. 

 

✔KEÇMİŞ DAVAMEDİCİ ZAMANDA: 

 

Я,ты,он лгáл --- mən yalan danışırdım, sən yalan danışırdın, o yalan danışırdı (мужской род 

- kişi cins) 

 

Я,ты,она лгáла --- mən yalan danışırdım, sən yalan danışırdın, o yalan danışırdı (женский 

род - qadın cins). 

 

Оно лгáло --- o yalan danışırdı (средний род -orta cins). 

 

Мы,вы,они лгáли ---------biz yalan danışırdıq, siz yalan danışırdınız, onlar yalan danışırdılar 

(cəmdə-мн.число). 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я буду/ты будешь/он,она,оно будет/мы будем/вы будете/они будут ЛГАТЬ ------ Mən 

yalan danışaram/sən yalan danışarsan/o yalan danışar(м.р/ж.р/с.р) / biz yalan danışarıq/ siz 

yalan danışarsınız/ onlar yalan danışarlar. 

 

✔ƏMR FORMADA: 

 

лгИ! --- yalan danış! 

лгИте! --- yalan danışın! 

 

●СОЛГÁТЬ(СВ) --- yalan danışmaq; böhtan danışmaq. 

 


✔BİTMİŞ FELLƏRİN (CB) İNDİKİ ZAMANI OLMUR❌ 

 

✔SADƏ GƏLƏCƏK ZAMANDA: 

 

Я солгý --- mən yalan danışacağam 

 

Ты солжёшь --- sən yalan danışacaqsan 

 

Он/она/оно солжёт --- o yalan danışacaq 

 

Мы солжём --- biz yalan danışacağıq 

 

Вы солжёте --- siz yalan danışacaqsınız 

 

Они солгýт --- onlar yalan danışacaqlar. 

 

✔KEÇMİŞ BİTMİŞ ZAMANDA: 

 

Я,ты,он солгáл ------ mən yalan danışdım/ sən yalan danışdın/ o yalan danışdı (мужской 

род) 

 

Я,ты,она солгалá ------ mən yalan danışdım/ sən yalan danışdın/ o yalan danışdı (женский 

род). 

 

Оно солгáло ------ o yalan danışdı (средний род). 

 

Мы,вы,они солгáли ----- biz yalan danışdıq/ siz yalan danışdınız/ onlar yalan danışdılar 

(cəmdə-мн.число). 

 

✔ƏMR FORMADA: 

 


солгИ! --- yalan danış! 

солгИте! --- yalan danışın! 

 

 

 

 

 

Orta səviyyə ON İKİNCİ dərs 

 

 (bu dərs həm maraqlı, həm də bir o qədər uzun və mürəkkəb dərs olacaq) 

 

MÖVZU ADI:  "Ön şəkilçisiz Məlum hərəkət felləri"(идти kimi fellər) 

 

                         PLAN: 

 

1) Ön şəkilçisiz məlum hərəkət felləri, bəzi ön şəkilçilərin mənası və məlum hərəkət fellərilə 

işlənən zaman ifadələri. 

 

2) Ön şəkilçisiz məlum hərəkət felləri: Идти - Бежать - Лезть. 

 

3) Ön şəkilçisiz məlum hərəkət felləri: Ползти - Брести - Ехать 

 

4) Ön şəkilçisiz məlum hərəkət felləri: Плыть - Лететь - Нести 

 

5) Ön şəkilçisiz məlum hərəkət felləri: Вести - Везти - Гнать 

 

6) Ön şəkilçisiz məlum hərəkət felləri: Катить - Тащить. 

 

7) Bütün ön şəkilçisiz məlum hərəkət fellərinə aid NÜMUNƏLƏR(cəmi 14 fel) 

 

 


 

 

 

ORTA SƏVİYYƏ ON İKİNCİ DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 

 

●"Ön şəkilçisiz Məlum hərəkət felləri (идти kimi fellər), bəzi ön şəkilçilərin mənası və 

məlum hərəkət fellərilə işlənən zaman ifadələri"● 

 

   Başlanğıc səviyyə dərslərimizdə hərəkət felləri mövzusuna giriş etmişdik. Bu dərslərdən 

hərəkət fellərinin məlum və naməlum olmaq üzrə 2 qrupa ayrıldığını öyrəndik və "getmək" 

feilinin nümunələrini gördük. 

 

   Bu dərsdə həm yeni məlum hərəkət fellərini, həm də bu fellərlə birlikdə işlənən zaman 

ifadələrini öyrənəcəyik. 

 

DİQQƏT⚠ Hərəkət fellərlə "təsirlik" halındakı isimlər işlənir və təsirli olmayan fellərlə bu 

isimlərdən əvvəl "в"  və "на" qoşmaları yazılır. Bu qoşmaların işlənmə məntiqi isə Barəlik 

halındakı (Предложный падеж) isimlərin işlənməsilə eynidir. 

 

   "В" ----- "içində" mənasını verir. Qapalı məkanlar, bəzi açıq ərazilər olsa da ətrafı 

hüdudlanmış məkanlar (məsələn: park) və coğrafi adlarla (şəhər, ölkə və s.) "в" qoşması 

işlənir.  

 

   "На" ------ "üstündə" mənasını verir. Açıq məkanlar, ada/yarımada, aktiv yerlər (dərs, 

konsert, küçə və s.) "На" qoşması ilə işlənir. 

 

İSTİSNA vəziyyətlər də var. Bunları isə əzbərləmək lazımdır. Məsələn: на почте, на 

фабрике, на заводе....və s. 

 

●●●Öyrənəcəyimiz ön şəkilçisiz məlum hərəkət felləri bunlardır... 

 

✔Ayaqla gerçəkləşən hərəkətlər: 

 

1) идтИ [ittİ] --- yeriyərək Getmək 


 

2) бежáть [biJAt'] --- qaçmaq 

 

3) лезть [lest'] --- dırmaşmaq, çıxmaq 

 

4) ползтИ [ palsTİ] --- sürünmək; iməkləmək 

 

5) брестИ [ brisTİ] --- ağır-ağır yerimək, sallana-sallana getmək 

 

✔Sərt və səth üzərində gedilən və bir "miniklə" gerçəkləşən hərəkət (maşınla, velosipedlə, 

atla və s.): 

 

6) éхать [YEkhat'] --- miniklə getmək 

 

✔Suda gerçəkləşən hərəkət (miniklə/miniksiz): 

 

7) плыть [plıt'] --- üzmək 

 

✔Havada gerçəkləşən hərəkət (miniklə/miniksiz): 

 

8) летéть [litYEt'] --- uçmaq 

 

✔Bir obyekt, əşya ilə birlikdə edilən və ya obyektə, əşyaya edilən hərəkət: 

 

9) нестИ [nisTİ] --- vasitə olmadan əlində, başında, belində, çiynində və s. "Daşımaq, 

Gətirmək, Aparmaq". 

 

10) вестИ [visTİ] --- vasitə olmadan "Aparmaq". 

 

11) везтИ [visTİ] --- miniklə "Daşımaq, Aparmaq, Gətirmək". 

 


12) гнать [qnat'] --- sürmək (mal-qara, qaz...vəs); güdmək, təqib etmək 

 

13) катИть [kaTİt'] --- diyirlətmək, yumalamaq 

 

14) тащИть [taşşit] --- çəkmək, sürümək; çəkib sürümək (ağır bir şeyi); daşımaq (çətinliklə). 

 

🚩Məlum hərəkət fellərinin tamamlanmış halı, bir qrup ön şəkilçilərin birləşməsilə düzəlir. 

Onlardan bəzilərinə baxaq: 

 

●по- ➖"planlama, niyyət" mənasını verir. Məsələn: 

 

Я поеду в Москвý --- Mən Moskvaya gedəcəyəm (getməyi planlaşdırdım). 

 

●в-/во- ➖içəriyə doğru edilən bir hərəkət. Məsələn: 

 

Он вбежал в мою комнату --- O, qaçaraq otağıma girdi. 

 

●вы- ➖içindən çölə doğru edilən bir hərəkət. Məsələn: 

 

Машина выехала из гаража --- Maşın qarajdan çıxdı. 

 

●от- ➖uzaqlaşma mənasını bildirir. Məsələn: 

 

Отойди от двери! --- Qapıdan uzaqlaş! 

 

●при- ➖çatmaq mənasını bildirir. Məsələn: 

 

Самолёт прилетел в Москву --- Təyyarə Moskvaya uçub gəldi (çatdı). 

 

   Bu mövzunu daha ətraflı bir şəkildə növbəti dərslərdə yenidən görəcəyik. 


 

🚩Məlum hərəkət fellərilə işlənən zaman ifadələri. 

 

İNDİKİ ZAMANDA: 

 

сейчáс --- indi 

цéлый час....və s. ---- tam 1 saat. 

 

KEÇMİŞ ZAMANDA: 

 

вчерá / позавчерá ----- dünən / srağa gün 

 

на прошлой неделе ---- keçən həftə ....və s. 

 

на позапрóшлой неделе --- əvvəlki həftə (позапрошлый -- inişil) 

 

в том месяце ---- keçən ay 

 

два дня назад ----- iki gün əvvəl....və s. 

 

GƏLƏCƏK ZAMANDA: 

 

Завтра / послезавтра ---- sabah / biri gün 

 

На слéдующей неделе ---- növbəti həftə 

 

В будущем году ---- gələn il 

 

Через два дня ---- iki gün sonra 

 


В этом месяце ---- bu ay....və s. 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON İKİNCİ DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 

 

●Ön şəkilçisiz məlum hərəkət felləri: ИДТИ, БЕЖАТЬ, ЛЕЗТЬ● 

 

   Ön şəkilçisiz məlum hərəkət fellərindən başlanğıc səviyyədə 1-ci öyrəndiyimiz fel ИДТИ 

feli olmuşdu.  

 

   Bildiyimiz kimi Məlum hərəkət felləri: 

 

--- məlum bir zaman dilimində; 

--- məlum bir hədəfə doğru 

              Və 

--- sadəcə tək yönə gedilən fellər idi. 

 

   Bu bölmədə biz yenə Идти felini ələ alacağıq. Идти ayaqla gerçəkləşən feldir, yəni: 

 

Идти --- yeriyərək getmək. 

 

   ●Gəlin analiz edək: 

 

1) ИДТИ [itti] - yeriyərək getmək. 

 

Я иду - mən gedirəm 

 


Ты идёшь - sən gedirsən 

 

Он/она идёт - o gedir 

 

Мы идём - biz gedirik 

 

Вы идёте - siz gedirsiniz 

 

Они идут- onlar gedirlər. 

 

☆Шёл (м.р)- gedirdi(m)(n)  

☆Шла (ж.р)- gedirdi(m)(n)    

☆Шли (мн.ч)- gedirdi(k)(niz)(lər) 

 

Иди! --- Get! 

Идите! --- Gedin! 

 

✔İNDİKİ ZAMAN (nümunə): 

 

---Куда идёт Мáша? (Maşa hara gedir?) 

 

---Мáша идёт домóй (Maşa evə gedir). 

 

На ýлице идёт дождь (Çöldə yağış yağır). 

 

✔KEÇMİŞ ZAMAN (nümunə): 

 

Я не знаю, дóма Мáша Или нет, но я вИдел, как Мáша шла домóй  

 

(Mən bilmirəm Maşa evdədir ya yox, amma mən gördüm ki, Maşa evə gedirdi). 


 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (nümunə): 

 

Зáвтра в это же врéмя Маша снова бýдет идти домóй. 

 

(Sabah bu vaxtı Maşa yenə evə getmiş olacaq). 

 

                XXX 

 

   İkinci öyrənəcəyimiz fel isə Бежать felidir. Бежать da əvvəlki bölmədə qeyd etdiyim kimi 

məlum hərəkət felidir, yəni məlum bir hədəfə doğru və tək yönə "qaçmaq" deməkdir. 

 

2) БЕЖÁТЬ [bijat'] --- qaçmaq 

 

Я бéгу - mən qaçıram 

 

Ты бежИшь - sən qaçırsan 

 

Он/она бежИт - o qaçır 

 

Мы бежИм - biz qaçırıq 

 

Вы бежИте - siz qaçırsınız 

 

Они бегýт - onlar qaçırlar. 

 

☆Бежáл (м.р)- qaçırdı(m)(n) 

☆Бежáла (ж.р)- qaçırdı(m)(n) 

☆Бежали (мн.ч)- qaçırdı(q)(nız)(lar) 

 

БегИ! -- Qaç! 


БегИте! -- Qaçın! 

 

✔İNDİKİ ZAMAN (Nümunə): 

 

---Кудá так бежит учИтель? (Müəllim belə hara qaçır?) 

 

---УчИтель бежит на урок.  Он опáздывает (Müəllim dərsə qaçır. O gecikir). 

 

✔KEÇMİŞ ZAMAN (Nümunə): 

 

Вчера я вИдел нáшего учИтеля. Он бежáл на урок. Он опáздывал.  

 

(Dünən mən bizim müəllimimizi gördüm. O, dərsə qaçırdı. O gecikirdi). 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (Nümunə): 

 

Я дýмаю, что зáвтра в это время Ивáн Ивáнович тóже бýдет бежáть на урóк. 

 

 (Mən düşünürəm ki, sabah bu vaxt İvan İvanoviç də dərsə qaçmış olacaq). 

 

                        XXX 

 

   Üçüncü öyrənəcəyimiz fel isə Лезть (dırmaşmaq) ön şəkilçisiz məlum hərəkət felidir. 

 

3. ЛЕЗТЬ [lest'] --- dırmaşmaq; çıxmaq. 

 

Я лéзу - mən dırmaşıram 

 

Ты лéзешь - sən dırmaşırsan 

 


Он/она лéзет - o dırmaşır 

 

Мы лéзем - biz dırmaşırıq 

 

Вы лéзете - siz dırmaşırsınız 

 

Они лéзут - onlar dırmaşırlar. 

 

☆Лез (м.р) - dırmaşırdı(m)(n). 

☆Лезла (ж.р) - dırmaşırdı(m)(n). 

☆Лезли (мн.ч) - dırmaşırdı(q)(nız)(lar). 

 

Лезь! -- Dırmaş! Çıx! 

Лéзьте! -- Dırmaşın! Çıxın! 

 

✔İNDİKİ ZAMAN (Nümunə): 

 

---Кудá Миша лéзет? (Mişa hara çıxır?) 

 

---Он лéзет на крЫшу. (O, dama çıxır). 

 

✔KEÇMİŞ ZAMAN (Nümunə): 

 

Я вИдел, как Миша вчерá лез на крЫшу  

 

(Mən dünən Mişanın dama çıxdığını görmüşdüm). 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (Nümunə):  

 

Ты óчень мéдленно лéзешь! Ты так бýдешь лезть до ýтра! 


 

 ( Sən çox yavaş çıxırsan! Sən belə səhərə qədər çıxarsan!) 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON İKİNCİ DƏRSİMİZİN 3-CÜ HİSSƏSİ: 

 

"Ön şəkilçisiz məlum hərəkət felləri ---- Ползти, Брести, Ехать" 

 

   Bu bölmədə isə digər 3 ön şəkilçisiz məlum hərəkət fellərini öyrənəcəyik. 

 

    Əvvəlki bölmədə Ayaqla gerçəkləşən 3 feli öyrəndik (идти, бежать və лезть). 

 

    Dördüncü ayaqla gerçəkləşən hərəkət isə Ползти felidir. 

 

  ●ПОЛЗТИ [palstİ] --- sürünmək; iməkləmək. 

 

Я ползý -- mən sürünürəm 

 

Ты ползёшь -- sən sürünürsən 

 

Он/онá ползёт -- o sürünür 

 

Мы ползём -- biz sürünürük 

 

Вы ползёте -- siz sürünürsünüz 

 


Они ползýт -- onlar sürünürlər. 

 

Пóлз(м.р) / Ползлá(ж.р) / ПолзлИ (мн.ч). 

 

ПолзИ! -- sürün! 

ПолзИте! -- sürünün! 

 

✔İNDİKİ ZAMAN: 

 

СмотрИ, наш младший брат ползёт по травé за бáбочкой ------- Bax, bizim balaca 

qardaşımız ot üzərində kəpənəyin arxasınca sürünür. 

 

✔KEÇMİŞ ZAMAN: 

 

На прóшлой недéле я вИдел, как наш младший брат полз по травé за бáбочкой ------ 

Keçən həftə mən gördüm ki, balaca qardaşımız ot üzərində kəpənəyin arxasınca sürünürdü. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN: 

 

Дима, сколько ты ещё бýдешь так ползтИ? Ты ещё не устáл? ------ Dima, hələ nə qədər 

belə sürünəcəksən? Sən hələ yorulmayıbsan? 

 

                 XXX 

 

   Beşinci ayaqla gerçəkləşən hərəkət isə Брести felidir. 

 

●БРЕСТИ [bristİ] --- ağır-ağır yerimək, sallana-sallana getmək. 

 

Я бредý -- mən ağır-ağır yeriyirəm. 

 

Ты бредёшь -- sən ağır-ağır yeriyirsən. 


 

Он/она бредёт -- o ağır-ağır yeriyir. 

 

Мы бредём -- biz ağır-ağır yeriyirik. 

 

Вы бредёте -- siz ağır-ağır yeriyirsiniz. 

 

Они бредýт -- onlar ağır-ağır yeriyirlər. 

 

Брёл(м.р) / Брелá(ж.р) / БрелИ(мн.ч) 

 

Бреди! --- ağır-ağır yeri! 

БредИте! --- ağır-ağır yeriyin! 

 

✔İNDİKİ ZAMAN: 

 

Вот поЭт. Он бредёт по бéрегу мóря и сочинЯет нóвый стих ------- Budur şair. O, dənizin 

sahili boyunca ağır-ağır yeriyir və yeni şeir yazır. 

 

✔KEÇMİŞ ZAMAN: 

 

В прóшлом мéсяце я вИдел нáшего знакóмого поЭта. Он брёл по бéрегу мóря и 

сочинЯл стих. ------ Keçən ay mən bizim tanış şairimizi görmüşdüm. O, dənizin sahili 

boyunca ağır-ağır yeriyirdi və şeir yazırdı. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN: 

 

Зáвтра в это же время он снóва бýдет брести наизвéстно кудá. -----  Sabah bu vaxt o, yenə 

naməlum bir yerə ağır-ağır yerimiş olacaq. 

 

                 XXX 

 


   Altıncı fel isə "miniklə" (maşınla, atla, motosikletlə, traktorla  

 və s.) gerçəkləşmiş olan Ехать felidir. 

 

  ●ЕХАТЬ [YEkhat'] --- miniklə getmək. 

 

Я едý -- mən gedirəm  

 

Ты éдешь -- sən gedirsən 

 

Он/Онá éдет -- o gedir 

 

Мы éдем -- biz gedirik 

 

Вы éдете -- siz gedirsiniz 

 

Они éдут -- onlar gedirlər. 

 

   Éхал(м.р) / Éхала(ж.р) / Éхали (мн.ч). 

 

  Езжáй! -- Get! 

  Eзжáйте! -- Gedin! 

 

✔İNDİKİ ZAMAN: 

 

--Кудá едет Дима? (Dima hara gedir?) 

 

--Он едет на соревновáния. (O, yarışa gedir). 

 

✔KEÇMİŞ ZAMAN: 

 


Мéсяц назáд я видел Диму. Он éхал на соревновáния ----- Bir ay əvvəl mən Dimanı 

görmüşdüm. O, yarışa gedirdi. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN: 

 

Чéрез мéсяц Дима в это же время снóва бýдет éхать на соревновáния ----- Bir ay əvvəl 

Dima bu vaxt yenə yarışa getmiş olacaq. 

 

 

 

 

 

ORTA SƏVİYYƏ ON İKİNCİ DƏRSİMİZİN 4-CÜ BÖLMƏSİ: 

 

"Ön şəkilçisiz məlum hərəkət felləri: ПЛЫТЬ, ЛЕТÉТЬ və НЕСТИ" 

 

    Bu bölmədə öyrənəcəyimiz 3 ön şəkilçisiz fel isə Плыть--üzmək, Лететь -- uçmaq və 

Нести -- daşımaq, gətirmək felləridir. 

 

   Gəlin 7-ci ön şəkilçisiz məlum hərəkət feli olan ПЛЫТЬ felini ələ alaq: 

 

   ●ПЛЫТЬ --- üzmək (miniklə/miniksiz) 

 

Я плывý --- mən üzürəm 

 

Ты плывёшь --- sən üzürsən 

 

Он/она плывёт --- o üzür 

 

Мы плывём --- biz üzürük 

 


Вы плывёте --- siz üzürsünüz 

 

Они плывýт --- onlar üzürlər. 

 

Плыл(м.р) / плыла(ж.р) / плыли (мн.ч). 

 

ПлывИ! --- Üz! 

ПлывИте! --- Üzün! 

 

✔İNDİKİ ZAMAN (nümunə): 

 

Наш корáбль плывёт уже целую недéлю -------- Gəmimiz artıq bütün həftədir üzür (minik) 

 

✔KEÇMİŞ ZAMAN (nümunə): 

 

Игорь бЫстро плыл к берегу, потомý что начинáлся шторм --------- İqor sürətlə sahilə 

doğru üzürdü, çünki fırtına başlayırdı. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (nümunə): 

 

Èсли бýдет шторм, корáбль бýдет плыть ещё 3 дня ------ Əgər fırtına olarsa gəmi hələ 3 

gün üzər. 

 

                        XXX 

 

      8-ci ön şəkilçisiz məlum hərəkət feli isə ЛЕТЕТЬ felidir. 

 

  ●ЛЕТÉТЬ [litEt'] --- uçmaq (miniklə/miniksiz) 

 

Я лечý --- mən uçuram 

 


Ты летИшь --- sən uçursan 

 

Он/она летИт --- o uçur 

 

Мы летИм --- biz uçuruq 

 

Вы летИте --- siz uçursunuz 

 

Они летЯт --- onlar uçurlar. 

 

Летéл(м.р) / Летела(ж.р) / Летели (мн.ч) 

 

Лети! --- Uç! 

Летите! --- Uçun! 

 

✔İNDİKİ ZAMAN (nümunə): 

 

---Куда летит этот самолёт? (Bu təyyarə hara uçur?) 

 

---Он летит в Москву. (O, Moskvaya uçur). 

 

✔KEÇMİŞ ZAMAN (nümunə): 

 

Вчерá я вИдел, как птицы летели на юг. (Dünən mən gördüm ki, quşlar cənuba uçurdular). 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (nümunə): 

 

Веснóй птицы бýдут лететь обрáтно. (Yazda quşlar geri qayıtmış olacaqlar (uçacaqlar) ). 

 

                        XXX 


 

   9-cu öyrənəcəyimiz ön şəkilçisiz məlum hərəkət feli isə НЕСТИ felidir. 

 

   ●НЕСТИ [nistİ] ---  vasitəsiz olaraq əlində, başında, çiynində və s. "Daşımaq" , 

"Gətirmək", "Aparmaq". 

 

Я несý --- mən gətirirəm (daşıyıram, aparıram) 

 

Ты несёшь --- sən gətirirsən, daşıyırsan,..... 

 

Он/Она несёт --- o gətirir, daşıyır,..... 

 

Мы несём --- biz gətiririk, daşıyırıq,.... 

 

Они несýт --- onlar gətirirlər, daşıyırlar,.... 

 

 Нёс(м.р) / Неслà(ж.р) / Несли(мн.ч). 

 

Неси! --- Daşı! Gətir! Apar! 

Несите! --- Daşıyın! Gətirin! 

 

✔İNDİKİ ZAMAN (nümunə): 

 

Официант несёт заказ------Ofisiant sifarişi gətirir. 

 

✔KEÇMİŞ ZAMAN (nümunə): 

 

Когдá официант нёс заказ, игрáла красивая мýзыка --------Ofisiant sifarişi gətirəndə gözəl 

musiqi çalırdı. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN: 


 

Зáвтра в это же время официант бýдет нести большой торт ------ Sabah bu vaxt ofisiant 

böyük tort gətirmiş olacaq. 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON İKİNCİ DƏRSİMİZİN 5-Cİ BÖLMƏSİ: 

 

"Вести, Везти, Гнать ön şəkilçisiz məlum hərəkət felləri" 

 

   Bu bölmədə öyrənəciyimiz digər 3 ön şəkilçisiz məlum hərəkət felləri isə Вести - aparmaq, 

Везти - daşımaq və Гнать - sürmək; təqib etmək felləridir. 

 

   10-cu ön şəkilçisiz məlum hərəkət feli ВЕСТИ felini ələ alaq: 

 

●ВЕСТИ [visTİ] --- vasitədən istifadə etmədən "Aparmaq". 

 

Я ведý - mən aparıram 

 

Ты ведёшь - sən aparırsan 

 

Он/Она ведёт - o aparır 

 

Мы ведём - biz aparırıq 

 

Вы ведёте - siz aparırsınız 

 

Они ведýт - onlar aparırlar 


 

☆вёл (м.р) --- aparırdı(m)(n) 

 

☆велá (ж.р) --- aparırdı(m)(n) 

 

☆велИ (мн.ч) --- aparırdı(q)(nız)(lar). 

 

ВедИ! ---  Apar! 

ВедИте! --- Aparın! 

 

✔İNDİKİ ZAMAN (nümunə): 

 

УчИтельница ведёт детéй в цирк ----- Müəllimə uşaqları sirkə aparır. 

 

✔KEÇMİŞ ZAMAN (nümunə): 

 

На прóшлой недéле я вИдел как Мария Ивáновна велá детей в цирк ------ Keçən həftə 

mən Mariya İvanovnanı uşaqları parka apararkən görmüşdüm. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (nümunə): 

 

Чéрез недéлю в это же врéмя МарИя Ивáновна бýдет вести детéй в кино ---- Bir həftə 

sonra bu vaxt Mariya İvanovna uşaqları kinoya aparmış olacaq. 

 

                        XXX 

 

   11-ci öyrənəcəyimiz ön şəkilçisiz məlum hərəkət feli isə ВЕЗТИ felidir. Bu fel ancaq 

"miniklə" Daşımaq, Aparmaq, Gətirmək mənalarını bildirir. 

 

●ВЕЗТИ [visTİ] --- miniklə Daşımaq, Aparmaq, Gətirmək. 

 


Я везý --- mən daşıyıram, aparıram, gətirirəm 

 

Ты везёшь --- sən daşıyırsan, aparırsan, gətirirsən 

 

Он/Она везёт --- O daşıyır, aparır, gətirir 

 

Мы везём --- Biz daşıyırıq, aparırıq, gətiririk 

 

Вы везёте --- Siz daşıyırsınız, aparırsınız, gətirirsiniz 

 

Они везýт --- Onlar daşıyırlar, aparırlar, gətirirlər. 

 

☆Вёз (м.р) - daşıyırdı(m)(n) 

 

☆Везлá (ж.р) - daşıyırdı(m)(n) 

 

☆Везли (мн.ч) - daşıyırdı(q)(nız)(lar). 

 

ВезИ! --- Daşı! Apar! Gətir! 

ВезИте! --- Daşıyın! Aparın! Gətirin! 

 

✔İNDİKİ ZAMAN (nümunə): 

 

Молодáя мáма везёт ребёнка гулять ------- Gənc ana uşağını gəzməyə aparır (minik 

vasitəsilə). 

 

✔KEÇMİŞ ZAMAN (nümunə): 

 

В прóшлом мéсяце я встрéтил в автóбусе Вáсю. Он вёз цветЫ своéй дéвушке -------- 

Keçən ay mən avtobusda Vasyaya rastladım. O, öz sevgilisinə güllər aparırdı (minik vasitəsi 

avtobus ilə). 


 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (nümunə): 

 

Зáвтра в это же врéмя молодáя мáма снóва бýдет везтИ ребёнка гулять -------- Sabah bu 

vaxt gənc ana yenə uşağını gəzməyə aparmış olacaq). 

 

                      XXX 

 

   12-ci öyrənəcəyimiz ön şəkilçisiz məlum hərəkət feli isə ГНАТЬ felidir.  

 

●ГНАТЬ [qnat'] --- sürmək (mal-qaranı,...və s.); təqib etmək, güdmək. 

 

Я гонЮ --- mən sürürəm 

 

Ты гóнишь --- sən sürürsən 

 

Он/Онá гóнит --- O sürür 

 

Мы гóним --- Biz sürürük 

 

Вы гóните --- Siz sürürsünüz 

 

Они гóнят --- Onlar sürürlər. 

 

☆Гнал(м.р) ---- sürürdü(m)(n) 

 

☆Гналá(ж.р) ---- sürürdü(m)(n) 

 

☆Гнáли(мн.ч) ---- sürürdük(nüz)(lər). 

 

ГонИ! --- Sür! 


ГонИте! --- Sürün! 

 

✔İNDİKİ ZAMAN (nümunə): 

 

Гáля гóнит гусéй домóй --- Qalya qazları evə sürür. 

 

✔KEÇMİŞ ZAMAN (nümunə): 

 

2 дня назáд я вИдел, как Гáля гналá гусéй домóй ------ 2 gün əvvəl mən Qalyanın qazları 

evə sürdüyünü görmüşdüm. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (nümunə): 

 

Черéз недéлю в это же время Гáля снóва бýдет гнать гусéй домóй -------- 1 həftə sonra bu 

vaxt Qalya yenə qazları evə sürmüş olacaq. 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON İKİNCİ DƏRSİMİZİN 6-CI BÖLMƏSİ: 

 

MÖVZU ADI: "Катить, Тащить ön şəkilçisiz məlum hərəkət felləri" 

 

   13-cü öyrənəcəyimiz ön şəkilçisiz məlum hərəkət feli isə КАТИТЬ - yumalamaq, 

diyirlətmək felidir.  

 

  ●КАТИТЬ [katİt'] --- yumalamaq. 

 

Я качý --- mən yumalayıram 


 

Ты кáтишь --- sən yumalayırsan 

 

Он/Она кáтит --- o yumalayır 

 

Мы кáтим --- biz  yumalayırıq 

 

Вы кáтите --- siz yumalayırsınız 

 

Они кáтят --- onlar yumalayırlar. 

 

☆катИл (м.р) --- yumalayırd(ı)(m)(n) 

 

☆катИла (ж.р) --- yumalayırd(ı)(m)(n) 

 

☆катИли (мн.ч) --- yumalayırdı(q)(nız)(lar). 

 

КатИ! --- Yumala! 

КатИте! --- Yumalayın! 

 

⚠Vurğuya Diqqət: 

 

 Вы кáтите --- siz yumalayırsınız ( кáтите sözündə vurğu -a saitinə düşür) 

 

  Вы катИте! ---  Siz yumalayın! ( siz tipi əmr formada isə -и saitinə düşür). 

 

✔İNDİKİ ZAMAN (nümunə): 

 

МорЯк кáтит к кораблЮ бочку с пИвом -------  Dənizçi pivə dolu çəlləyi gəmiyə tərəf 

yumalayır. 


 

✔KEÇMİŞ ZAMAN (nümunə): 

 

Позавчерá я вИдел, как морЯк катИл к кораблю бочку с пИвом -------  Srağagün mən 

dənizçinin pivə dolu çəlləyi gəmiyə tərəf yumaladığını görmüşdüm. 

 

✔MÜRƏKKB GƏLƏCƏK ZAMAN (nümunə): 

 

Зáвтра в это же время морЯк снóва бýдет катИть к кораблЮ бочку с пИвом -------- 

Sabah bu vaxt dənizçi yenə pivə dolu çəlləyi gəmiyə tərəf yumalamış olacaq. 

 

                   XXX 

 

   14-cü və bu dərsdə sonuncu öyrənəcəyimiz ön şəkilçisiz məlum hərəkət feli isə ТАЩИТЬ -

- daşımaq, aparmaq, gətirmək; çəkmək, sürümək felidir. 

 

   ●ТАЩИТЬ [taşşİt'] --- çətinliklə daşımaq, aparmaq, gətirmək; zorla çəkmək, sürümək. 

 

Я тащý --- mən daşıyıram, gətirirəm; sürüyürəm 

 

Ты тáщишь --- sən daşıyırsan, gətirirsən; sürüyürsən 

 

Он/Она тáщит ---  o daşıyır, gətirir; sürüyür 

 

Мы тáщим --- biz daşıyırıq, gətiririk; sürüyürük 

 

Вы тáщите --- siz da daşıyırsınız, gətirirsiniz; sürüyürsünüz 

 

Они тáщат --- onlar daşıyırlar, gətirirlər; sürüyürlər. 

 

☆тащИл (м.р) --- daşıyırd(ı)(m)(n) 


 

☆тащИла (ж.р) --- daşıyırd(ı)(m)(n) 

 

☆тащИли (мн.ч) --- daşıyırdı(q)(nız)(lar). 

 

ТащИ! --- Daşı! Gətir! Sürü! 

ТащИте! --- Daşıyın! Gətirin! Sürüyün! 

 

⚠ Vurğuya Diqqət: 

 

Bu feldə də eynilə Катить felindəki kimi; 

 

Вы тáщите --- Siz daşıyırsınız, gətirirsiniz; sürüyürsünüz (Vurğu -a hərfinə düşür). 

 

Вы тащИте! --- Siz daşıyın! sürüyün! (siz tipi əmr formada isə vurğu -и hərfinə düşür). 

 

✔İNDİKİ ZAMAN (nümunə): 

 

Рабóчий тáщит коробку на пЯтый этáж ----- Fəhlə qutunu 5-ci mərtəbəyə daşıyır. 

 

✔KEÇMİŞ ZAMAN (nümunə): 

 

Вчерá я шёл по лéстнице и вИдел, как одИн рабóчий тащИл коробку на пЯтый этáж ----

-- Dünən mən pilləkənlə yeriyirdim və gördüm ki, bir fəhlə qutunu 5-ci mərtəbəyə daşıyırdı. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMAN (nümunə): 

 

Зáвтра в это же врéмя рабóчий снóва бýдет тащИть эту корóбку на пятый этáж ------- 

Sabah bu vaxt fəhlə yenə bu qutunu 5-ci mərtəbəyə daşımış olacaq. 

 

 


 

 

 

 

ORTA SƏVİYYƏ ON İKİNCİ DƏRSİMİZİN 7-Cİ BÖLMƏSİ: 

 

MÖVZU ADI: " Bu Dərsdəki bütün ön şəkilçisiz məlum hərəkət fellərinə aid NÜMUNƏLƏR 

(cəmi 14 fel)" 

 

1. ИДТИ --- ayaqla getmək. 

 

--- Анна, кудá ты идёшь? 

--- Я идý к подрýге на день рождéния. 

 

(---Anna, hara gedirsən? 

 ---Mən rəfiqəmgilə, ad gününə gedirəm). 

 

2. БЕЖАТЬ --- qaçmaq. 

 

Позавчерá я вИдела Андрéя. Он кудá-то бежал ------- Srağagün mən Andreyi görmüşdüm. 

O, harasa qaçırdı. 

 

3. ПЛЫТЬ --- üzmək. 

 

Свéта, не плыви так быстро, я не успевáю за тобóй! -------- Sveta, bu cür sürətli üzmə, 

mən sənə çata bilmirəm. 

 

4. ЛЕТЕТЬ --- uçmaq. 

 

На прóшлой недéле, когдá я летéла в Париж, я познакóмилась с интерéсным человéком 

--------- Keçən həftə Parisə uçan zaman maraqlı insanla tanış oldum. 

 


5. ЛЕЗТЬ --- dırmaşmaq, çıxmaq. 

 

Сергéй, не лезь на забóр, упадёшь! ---------- Sergey, hasara dırmaşma, düşərsən! 

 

6. ПОЛЗТИ --- sürünmək. 

 

Ой, смотри, сюдá ползёт змея! ---------- Oy, bax, ilan buraya sürünür! 

 

7. БРЕСТИ --- ağır-ağır yerimək. 

 

Он брёл и дýмал о своéй судьбе ----------- O, ağır-ağır yeriyirdi və öz taleyi haqqında 

düşünürdü. 

 

8. ЕХАТЬ --- miniklə getmək. 

 

Сáша, когдá вы едете в Лондон? -------- Saşa, siz nə vaxt Londona gedirsiniz? 

 

9. НЕСТИ --- vasitə olmadan əlində, başında, çiynində və s. Daşımaq, Aparmaq, Gətirmək. 

 

Андрей несёт газéты в киоск ------- Andrey qəzetləri köşkə aparır. 

 

10. ВЕСТИ --- Aparmaq. 

 

Вчерá мы водИли (водить-НСВ) детей в зоопáрк --------- Dünən biz uşaqları zooparka 

aparmışdıq. 

 

11. ВЕЗТИ --- miniklə Daşımaq, Aparmaq, Gətirmək. 

 

ВладИмир везёт своегó сына на мотоцИкле в лес ---------- Vladimir öz oğlunu motosiklet 

ilə meşəyə aparır. 

 

12. ГНАТЬ --- sürmək. 


 

Когдá я шёл домóй с рабóты, бáбушка гналá корóву домóй --------- İşdən evə gedərkən, 

nənəm inəyi evə sürürdü. 

 

13. КАТИТЬ --- yumalamaq. 

 

--- Виктор, куда ты кáтишь эту бочку? 

--- Это не прóсто бочка! Здесь клад! Я качý её домóй. 

 

--- Viktor, bu çəlləyi hara yumalayırsan? 

--- Bu sadə bir çəllək deyil! Burada xəzinə var! Mən onu evə yumalayıram. 

 

14. ТАЩИТЬ --- ağır bir şeyi sürmək, çəkmək; daşımaq (çətinliklə). 

 

Рыбáк мéдленно тащил свою лóдку в вóду ---------- Balıqçı öz qayığını yavaş-yavaş suya 

sürürdü. 

 

 

 

ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRS. 

 

MöVZu aDı: <<Ön şəkilçisiz NAMƏLUM hərəkət felləri və birlikdə işlənilən zaman 

ifadələri>> 

 

                 PLAN 

 

1) Ön şəkilçisiz NAMƏLUM hərəkət felləri haqqında və onların siyahısı. 

 

2) Naməlum və Məlum hərəkət fellərinin qarşılaşdırması. Naməlum hərəkət felləri ilə işlənən 

zaman ifadələri. 

 

3) Ходить - Бéгать - Лáзить ön şəkilçisiz naməlum hərəkət felləri haqqında. 


 

4) Пóлзать - Бродить - Éздить ön şəkilçisiz naməlum hərəkət felləri haqqında. 

 

5) Плáвать - Летáть - Носить ön şəkilçisiz naməlum hərəkət felləri haqqında. 

 

6) Водить - Возить - Гонять ön şəkilçisiz naməlum hərəkət felləri haqqında. 

 

7) Катáть - Таскáть ön şəkilçisiz naməlum hərəkət felləri haqqında. 

 

8} Bütün Naməlum hərəkət fellərinə aid (cəmi 14 fel) NÜMUNƏLƏR. 

 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 

 

"Ön şəkilçisiz NAMƏLUM hərəkət felləri haqqında və onların siyahısı" 

 

    Biz bir əvvəlki dərsimizdə Məlum hərəkət fellərini öyrəndik. Bildik ki, məlum hərəkət 

felləri:  

 

--- məlum bir zaman dilimində; 

 

--- məlum bir hədəfə doğru; 

 

--- və tək yönə gedilən fellər idi.  


 

Məsələn: Сейчас я иду в парк. Mən indi parka gedirəm. Yəni, məlum bir zaman dilimində 

(сейчас), istiqamət tək yönə və məlum bir hədəfə doğrudur. 

 

   NAMƏLUM hərəkət felləri isə: 

 

---- təkrarlanan hərəkət (hər gün gedirəm/ gedib qayıdıram); 

 

---- müxtəlif yönlərə doğru edilən bir hərəkət (məsələn: gəzirəm ora bura); 

 

---- nə isə edə bilmək mənasında (məsələn: uşaq yeriyə bilir); 

 

---- adi hərəkətlərdə (məsələn: quşlar uçar, körpələr iməkləyər və s.) olan fellərdir. 

 

⚠Bu, 4 maddəni UNUTMAYIN! 

 

   Gəlin, indi Naməlum hərəkət fellərinin siyahısına baxaq. 

 

✔AYAQLA EDİLƏN HƏRƏKƏTLƏR: 

 

1) ходИть [xadit'] --- yeriyərək getmək 

 

2) бéгать [BEqat'] --- qaçmaq 

 

3) лáзить [LAzit'] --- dırmaşmaq, çıxmaq 

 

4) пóлзать [POlzat'] --- sürünmək, iməkləmək 

 

5) бродИть [braDİT'] --- ağır-ağır yerimək; dolaşmaq. 

 


✔SƏRT YOL ÜZƏRİNDƏ GEDİLƏ BİLƏN BİR MİNİKLƏ GERÇƏKLƏŞƏN 

HƏRƏKƏT (maşınla, velosipedlə, atla və s.): 

 

6) éздить [YEzdit'] --- miniklə getmək 

 

✔SUDA GERÇƏKLƏŞƏN HƏRƏKƏT (həm miniklə, həm miniksiz): 

 

7) плáвать [pLAvat'] --- üzmək 

 

✔HAVADA GERÇƏKLƏŞƏN HƏRƏKƏT (həm miniklə, həm miniksiz): 

 

8} летáть [liTAT'] --- uçmaq 

 

✔BİR ƏŞYA İLƏ BİRLİKDƏ və ya BİR ƏŞYAYA TƏSİR GÖSTƏRİLƏRƏK EDİLƏN 

HƏRƏKƏT: 

 

9) носИть [naSİT'] --- vasitə olmadan əlində, başında, belində, çiynində və s. Daşımaq, 

Aparmaq, Gətirmək. 

 

10) водИть [vaDİT'] ---- vasitə olmadan Aparmaq (əldən tutub) 

 

11) возИть [vaZİT'] --- miniklə Daşımaq, Aparmaq. 

 

12) гонЯть [qanYAT'] --- sürmək, qovmaq; təqib etmək, güdmək 

 

13) катáть [kaTAT'] --- yuvarlatmaq, diyirlətmək 

 

14) таскáть [tasKAT'] --- çətinliklə çəkmək, dartmaq, sürümək. 

 

NAMƏLUM hərəkət fellər bura qədər. Cəmi 14 feldir. 

 


 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 

 

"Naməlum və məlum hərəkət fellərinin qarşılaşdırması. Naməlum hərəkət fellərilə işlənən 

zaman ifadələri". 

 

   QARŞILAŞDIRMA: 

 

✅Məlum hərəkət felləri 

✔Naməlum hərəkət felləri 

 

1. Идти - Ходить ------ yeriyərək getmək 

 

2. Бежáть - Бéгать ------- qaçmaq 

 

3. Лезть - Лáзить ------ çıxmaq, dırmaşmaq 

 

4. Ползти - Пóлзать ------- sürünmək, iməkləmək 

 

5. Брести - Бродить ----- ağır-ağır yerimək, dolaşmaq 

 

6. Éхать - Éздить ------ miniklə Getmək 

 

7. Плыть - Плáвать ------ üzmək (miniklə/miniksiz) 


 

8. Летéть - Летáть ------- Uçmaq (miniklə/miniksiz) 

 

9. Нести - Носить ------ vasitəsiz əlində, başında və s. "Daşımaq", "Aparmaq", "Gətirmək" 

 

10. Вести - Водить ------ vasitəsiz "Aparmaq" 

 

11. Везти - Возить ------- miniklə "Daşımaq", "Aparmaq" 

 

12. Гнать - Гонять ------- sürmək, qovmaq; təqib etmək 

 

13. Катить - Катáть ------- diyirlətmək, yumalamaq 

 

14. Тащить - Таскáть ------- çətinliklə Daşımaq, Çəkmək, Dartmaq, Sürümək. 

 

   Birinci tərəf Məlum hərəkət felləri, ikinci tərəf isə Naməlum hərəkət felləridir.  

 

   Yadda saxlayın ki, hər iki tərəf fellər Tamamlanmamış və ya Bitməmiş tərz fellərdir (rusca: 

НСВ).  

 

                              ~ ~ ~ 

 

♻NAMƏLUM HƏRƏKƏT FELLƏRİLƏ İŞLƏNƏN ZAMAN İFADƏLƏRİ: 

 

Цéлый час ----- tam 1 saat 

 

Вчерá / позавчерá ----- dünən/ srağa gün 

 

На прóшлой недéле ----- keçən həftə 

 

На позапрóшлой недéле ----- bir əvvəlki həftə 


 

В том мéсяце ----- keçən ay 

 

Два дня назáд ---- 2 gün əvvəl 

 

Зáвтра / послезáвтра ---- sabah / biri gün 

 

На слéдующей недéле ----- növbəti həftə 

 

В бýдущем годý ----- gələn il 

 

Чéрез два дня ----- 2 gün sonra 

 

В этом мéсяце -----  bu ay.................və s. 

 

⭕⭕⭕⭕BİR DƏ: 

 

- всегдá ----- həmişə 

 

- всё врéмя ----- hər zaman 

 

- никогдá ----- heç vaxt 

 

- иногдá ----- bəzən, arabir 

 

- чáсто ----- tez-tez 

 

- рéдко ----- nadirən 

 

- по ýтром ----- səhərlər 


 

- по понедéльникам ----- hər bazar ertəsi 

 

- кáждый день ---- hər gün 

 

- цéлый час ----- tam 1 saat 

 

- рáньше ----- əvvəllər 

 

- потóм ------ sonra 

 

- когдá-то ------ vaxtilə, bir zamanlar 

 

- давнó ----- çoxdan 

 

- недáвнo ----- bir az bundan qabaq, bu yaxınlarda 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRSİMİZİN 3-CÜ BÖLMƏSİ: 

 

"Ходить - Бегать - Лазить ön şəkilçisiz naməlum hərəkət felləri haqqında" 

 

   İlk öyrənəcəyimiz naməlum hərəkət feli "Ходить - yeriyərək getmək" felidir (məlum 

qarşılığı: идти). 

 


   Gəlin şəxsə və zamanlara görə dəyişilməsinə baxaq: 

 

                    ХОДИТЬ 

 

➕İndiki zamanda: 

 

Я хожý - mən gedirəm 

 

Ты хóдишь - sən gedirsən 

 

Он/она/оно хóдит - o (м.р/ж.р/с.р) gedir 

 

Мы хóдим - biz gedirik 

 

Вы хóдите - siz gedirsiniz 

 

Они хóдят - onlar gedirlər. 

 

➕Keçmiş zamanda: 

 

Ходил (kişi c.) -- gedirdi, gedirdim, gedirdin Ходила (qadın c.) -- gedirdi, gedirdim, gedirdin 

Холило (orta c.) -- gedirdi 

Ходили (cəm) -- gedirdik, gedirdiniz, gedirdilər. 

 

➕Əmr formada: 

 

Ходи! ---- Get! ;    Ходите! ----- Gedin! 

 

                    NüMuNəLəR 

 


✔İNDİKİ ZAMANDA: 

 

1) Анна уже цéлый час хóдит по магазИнам ------ Anna artıq 1 saatdır mağazaları gəzir.  

 

Davamlı hərəkət var, onun üçün ХОДИТЬ feli işlənir. 

 

2) Нáши друзья чáсто хóдят в театр ------ Dostlarımız tez-tez teatra gedirlər. 

 

  Burada da davamlılılıq var, çünki "часто - tez-tez" zərfi işlənib. Avtomatik olaraq Ходить 

feli işlənəcək. 

 

✔KEÇMİŞ ZAMANDA: 

 

1) Позавчерá Анна ходила по магазинам ----- Srağa gün Anna mağazaları gəzirdi. 

 

2) Кудá они вчерá ходили? ---- Onlar dünən hara getmişdilər? 

 

   Burada isə dünən gedib-qayıtmaqdan söhbət gedir. Gedib-qayıtmaq --- çoxyönlü hərəkət var 

və ona görə yenə Ходить feli işlənir. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Зáвтра, когдá мы бýдем смотрéть футбóл, Анна бýдет ходить по магазинам ------ Sabah 

biz futbol seyr etməyə gedəcəyimiz zaman Anna mağazaları gəzəcək. 

 

                               XXX 

 

   2-ci öyrənəcəyimiz Naməlum hərəkət feli isə Бегать-qaçmaq felidir (məlum qarşılığı: 

Бежáть). 

 

                            БÉГАТЬ 

 


➕İndiki zamanda: 

 

Я бéгаю - mən qaçıram 

 

Ты бéгаешь - sən qaçırsan 

 

Он/она/оно бéгает - o (kişi/qadın/orta cins) qaçır 

 

Мы бéгаем - biz qaçırıq 

 

Вы бéгаете - siz qaçırsınız 

 

Они бéгают - onlar qaçırlar. 

 

➕Keçmiş zamanda:  

 

Бéгал (м.р) -- qaçırdı, qaçırdım, qaçırdın Бéгала (ж.р) -- qaçırdı, qaçırdım, qaçırdın 

Бéгало (с.р) -- qaçırdı 

Бéгали (мн.ч) -- qaçırdıq, qaçırdınız, qaçırdılar 

 

➕Əmr formada:  

 

Бéгай! ---- Qaç 

Бéгайте! ---- Qaçın! 

 

                  NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

1) Дéти бéгают по дворý ---- Uşaqlar həyətdə qaçırlar. 


 

Yəni, ora-bura qaçırlar. Çoxyönlü hərəkət var və Бегать feli işlənəcək. 

 

2) Наш сосéд кáждое ýтрo бéгает в парке ---- Qonşumuz hər səhər parkda qaçır. 

 

Burada vərdiş halını almış hərəkət var, yəni təkrarlanan hərəkət. Ona görə də Бегать feli 

işlənir. 

 

✔KEÇMİŞ ZAMANDA: 

 

1) Собáки грóмко лáяли и бéгали по дворý ------ İtlər ucadan hürürdülər və həyətdə 

qaçırdılar. 

 

Burada çoxyönlü hərəkət var, yəni ora-bura qaçmaq. 

 

2) Сегóдня днём дéти бéгали по дворý ------ Bu gün günorta uşaqlar həyətdə qaçırdılar. 

 

Burada da yenə çoxyönlü bir hərəkət var. Ona görə Бегать feli işlənir. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Нóчью дéти не бýдут бéгать по дворý, они бýдут спать -------- Gecə uşaqlar həyətdə 

qaçmayacaq (yəni, qaçışmayacaqlar ora-bura), onlar yatacaqlar. 

 

                             XXX 

 

   3-cü öyrənəcəyimiz Naməlum hərəkət feli isə "Лáзить - çıxmaq, dırmaşmaq" felidir (məlum 

qarşılığı: Лезть). 

 

                        ЛÁЗИТЬ 

 

➕İndiki zamanda: 


 

Я лáжу - mən dırmaşıram 

 

Ты лáзишь - sən dırmaşırsan 

 

Он/Она/Оно лáзит - o (м.р/ж.р/с.р) dırmaşır 

 

Мы лáзим - biz dırmaşırıq 

 

Вы лáзите - siz dırmaşırsınız 

 

Они лáзят - onlar dırmaşırlar. 

 

➕Keçmiş zamanda: 

 

Лáзил (м.р) -- dırmaşırdı(m)(n) 

Лáзила (ж.р) -- dırmaşırdı(m)(n) 

Лáзило (с.р) -- dırmaşırdı(m)(n) 

Лáзили (мн.ч) --dırmaşırdı(q)(nız)(lar) 

 

➕Əmr formada: 

 

Лазь! ---- Dırmaş! Çıx! 

Лáзьте! --- Dırmaşın! Çıxın! 

 

              NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

Обезьяны лáзят по деревьям ---- Meymunlar ağaclara dırmaşırlar. 


 

Adi hərəkət. 

 

✔KEÇMİŞ ZAMANDA: 

 

Обезьяны всегдá лáзили по деревьям ----- Meymunlar həmişə ağaclara dırmaşırdılar. 

 

Davamlı hərəkət var burada (всегда-həmişə). 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

В зоопáрке обезьяны бýдут счáстливы: они там бýдут лáзить по деревьям и есть мнóго 

банáнов ------ Zooparkda meymunlar xoşbəxt olacaqlar: onlar orada ağaclara dırmaşacaqlar 

və çoxlu bananlar yeyəcəklər. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRSİMİZİN 4-CÜ BÖLMƏSİ. 

 

"Пóлзать - Бродить - Éздить Naməlum hərəkət felləri haqqında" 

 

   4-cü öyrənəcəyimiz Naməlum hərəkət feli isə "ПÓЛЗАТЬ - sürünmək, iməkləmək" felidir 

(məlum qarşılığı: Ползти) 

 

    Gəlin, şəxsə və zamanlara görə dəyişilməsinə baxaq. 

 

                 ПÓЛЗАТЬ 

 

➕İndiki zamanda: 

 

Я пóлзаю -- mən sürünürəm 

 

Ты пóлзаешь -- sən sürünürsən 

 

Он/она/оно пóлзает -- o (kişi/qadın/orta cins) sürünür 

 

Мы пóлзаем -- biz sürünürük 

 

Вы пóлзаете -- siz sürünürsünüz 

 

Они пóлзают -- onlar sürünürlər. 

 

➕Keçmiş zamanda: 

 

Пóлзал(м.р) -- sürünürdü(m)(n) 

Пóлзала(ж.р) -- sürünürdü(m)(n) 

Пóлзало -- sürünürdü 


Пóлзали -- sürünürdü(k)(nüz)(lər). 

 

➕Əmr formada: 

 

Пóлзай! -- Sürün! İməklə! 

Пóлзайте! -- Sürünün! İməkləyin! 

 

              NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

Змеи пóлзают, потомý что они пресмыкáющиеся --- İlanlar sürünürlər, çünki onlar sürünən 

heyvanlardır. 

 

   Burada adi hərəkət var və ona görə Ползать feli işlənir. Adi hərəkətlər, məsələn: Quşlar 

uçar, meymunlar ağaclara dırmaşar, körpələr iməkləyər və s. 

 

✔KEÇMİŞ ZAMANDA: 

 

Мóжет быть, óчень давнó, змеи не пóлзали, а были летáющими динозáврами ---- Bəlkə 

də, uzun zaman ilanlar uçan dinozavrlar idilər və sürünmürdülər. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Давáй кýпим мáленькую змею в наш террáриум! Она бýдет жить там и пóлзать мéжду 

растéниями ---- Gəl terrarimizə balaca ilan alaq! O, orada yaşayacaq və bitkilərin arasında 

sürünəcək.  

 

💡P.S. Террариум - terrari (xırda heyvanlar, xüsusən sürünənlər və suda-quruda yaşayan 

heyvanlar saxlanılan yeşik, bina, vitrin və s.). 

 

                              XXX 


 

   5-ci öyrənəcəyimiz Naməlum hərəkət feli isə "Бродить - ağır-ağır yerimək, dolaşmaq" 

felidir (məlum qarşılığı: Брести). 

 

   Şəxsə və zamanlara görə dəyişilməsinə baxaq. 

 

                  БРОДИТЬ 

 

➕İndiki zamanda: 

 

Я брожý - mən yeriyirəm, dolaşıram 

 

Ты брóдишь - sən yeriyirsən, dolaşırsan 

 

Он/она/оно брóдит - o (kişi/qadın/orta c.) yeriyir, dolaşır 

 

Мы брóдим - biz yeriyirik, dolaşırıq 

 

Вы брóдите - siz yeriyirsiniz, dolaşırsınız 

 

Они брóдят - onlar yeriyirlər, dolaşırlar. 

 

➕Keçmiş zamanda: 

 

БродИл (м.р) -- yeriyirdi(m)(n) 

БродИла (ж.р) -- yeriyirdi(m)(n) 

БродИло (с.р) -- yeriyirdi 

БродИли (мн.ч) -- yeriyirdi(k)(niz)(lər). 

 

➕Əmr formada: 

 


Броди! -- Yeri! Dolaş!  

БродИте! -- Yeriyin! Dolaşın! 

 

                NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

Не ходи в лес! Там брóдит одинóкий волк ---- Meşəyə getmə! Orada tənha bir canavar 

gəzir(dolaşır). 

 

Burada meşənin içərisində ora-bura gəzməkdən söhbət gedir. Yəni çox yönlü hərəkət var. Ona 

görə Бродить feli işlənir. 

 

✔KEÇMİŞ ZAMANDA: 

 

В прóшлом годý в нáшей мéстности бЫло мнóго вoлкóв. Они бродИли по дорóгом и 

пугáли людей ------ Keçən il bizim vilayətdə çoxlu canavarlar var idi. Onlar yollarda dolaşıb 

insanları qorxuzurdular. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

В полнолýние вóлки бýдут бродить по лесу и выть на лунý ---- Bədr gecəsində (dolun ay 

olduğunda) canavarlar meşədə gəzib Aya qarşı ulayacaqlar. 

 

                   XXX 

 

   6-cı öyrənəcəyimiz Naməlum hərəkət feli isə Éздить - miniklə Getmək" felidir (məlum 

qarşılığı: Ехать). 

 

   Biz bu fel haqqında başlanğıc səviyyə dərslərimizdə öyrənmişdik. Bir daha xatırlayaq. 

 

               ÉЗДИТЬ 


 

➕İndiki zamanda: 

 

Я éзжу - mən gedirəm 

 

Ты éздишь - sən gedirsən 

 

Он/она/оно éздит - o gedir 

 

Мы éздим - biz gedirik 

 

Вы éздите - siz gedirsiniz 

 

Они éздят - onlar gedirlər. 

 

➕Keçmiş zamanda: 

 

Éздил (м.р) -- gedirdi(m)(n) 

Éздила (ж.р) -- gedirdi(m)(n) 

Éздило(с.р) -- gedirdi 

Éздили(мн.ч) -- gedirdi(k)(niz)(lər). 

 

➕Əmr formada: 

 

Éзди! -- get! 

Éздите! -- gedin! 

 

               NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 


 

1) Андрей хорошó éздит вéрхом --- Andrey at üzərində(atla) yaxşı sürür. 

 

2) Мои родители кáждый год ездят за границу --- Valideynlərim hər il xarici ölkələrə 

gedirlər. 

 

Каждый год təkrarlanan zərf olduğu üçün avtomatik olaraq ездить feli işlənir (P.S.ayaqla 

getmək olsaydı ходить işlənəcəkdi) 

 

✔KEÇMİŞ ZAMANDA: 

 

1) В прóшлом годý они éздили в Россию--- Keçən il onlar Rusiyaya  getmişdilər. 

 

Burada isə keçən il gediblər və qayıdıblar. Çox yönlü hərəkət var. 

 

2) Когдá-то мой друг хорошó éздил вéрхом, но сейчас он серьёзно бóлен и уже не 

интересýется лошадьмИ ----- Vaxtilə dostum at üstündə yaxşı sürürdü, amma indi o, ciddi 

xəstədir və artıq atlarla maraqlanmır. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Я надéюсь, что мой друг попрáвится  

и снóва бýдет éздить вéрхом ----- Ümid edirəm ki, dostum sağalacaq və yenidən ata 

minəcək. 

 

 

 

 

 

 

 

 


ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRSİMİZİN 5-Cİ BÖLMƏSİ: 

 

"Плáват - Летáть - Носить" Naməlum hərəkət felləri haqqında" 

 

   7-ci öyrənəcəyimiz Naməlum hərəkət feli Плáвать-üzmək felidir (məlum qarşılığı: Плыть). 

 

   Şəxsə və zamanlara görə dəyişilməsinə gəlin, baxaq: 

 

               ПЛÁВАТЬ 

 

➕İndiki zamanda: 

 

 Я плáваю - mən üzürəm 

 

Ты плáваешь - sən üzürsən 

 

Он/она/оно плáвает - o (kişi/qadın/orta c.) üzür 

 

Мы плáваем - biz üzürük 

 

Вы плáваете - siz üzürsünüz 

 

Они плáвают - onlar üzürlər. 

 

➕Keçmiş zamanda: 

 

Плáвал(м.р) --- üzürd(ü)(m)(n) 

Плáвала (ж.р) --- üzürd(ü)(m)(n) 

Плáвало(с.р) --- üzürdü 

Плáвали(мн.ч) --- üzürdü(k)(nüz)(lər). 


 

➕Əmr formada: 

 

Плáвай! --- Üz! 

Плáвайте! --- Üzün! 

 

           NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

1) Вы умéeте плáвать? --- Siz üzə bilirsinizmi? 

 

Burada nəyisə edə bilmək mənasındadır və ona görə Плавать feli işlənir (xatırlayın Naməlum 

hərəkət fellərinə aid 4 maddə sadalamışdıq. Bu da onlardan biridir). 

 

2) Этот теплохóд плáвает по маршрýту Москва-Астрахань ----- Bu teploxod Moskva-

Astraxan marşrut xətti üzrə gedir (üzür). 

 

Burada isə davamlı eyni istiqamətə getməkdən (gedib-qayıtmaqdan) söhbət gedir və buna 

görə Плавать feli işlənir. 

 

✔KEÇMİŞ ZAMANDA: 

 

1) На мóре Андрей плáвал и загорáл ---- Andrey dənizdə üzürdü və günəşlənirdi. 

 

Burada dənizdə müxtəlif istiqamətdə üzməkdən söhbət gedir. 

 

2) Рáньше этот теплохóд не плáвал в Астрахань ---- Əvvəllər bu teploxod Astraxana 

üzürdü. 

 

Yuxarıdakı nümunənin keçmiş zaman forması.  

 


✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Надéюсь, что теплохóд всё время бýдет плáвать по этому маршрýту ----- Ümid edirəm ki, 

həmişə teploxod bu marşrut xəttilə üzər. 

 

                  XXX 

 

8-ci öyrənəcəyimiz Naməlum hərəkət feli isə Летáть - uçmaq felidir(məlum qarşılığı: 

Лететь). 

 

               ЛЕТÁТЬ 

 

➕İndiki zamanda: 

 

Я летáю - mən uçuram 

 

Ты летáешь - sən uçursan 

 

Он/она/оно летáeт - o (kişi/qadın/orta c.) uçur 

 

Мы летáем - biz uçuruq 

 

Вы летáете - siz uçursunuz 

 

Они летáют - onlar uçurlar. 

 

➕Keçmiş zamanda: 

 

Летáл (м.р) --- uçurd(u)(m)(n) 

Летáла (ж.р) --- uçurd(u)(m)(n) 

Летáло (с.р) --- uçurdu 


Летáли (мн.ч) --- uçurdu(q)(nuz)(lar). 

 

➕Əmr formada: 

 

Летáй! -- Uç! 

Летáйте! -- Uçun! 

 

             NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

1) Чáйки летают над мóрем ---- qağayılar dənizin üzərində uçurlar. 

 

Adi hərəkət var. Ona görə лететь deyil, летать feli işlənir. 

 

2) Я чáсто летаю на самолёте в Анкарý ---- mən tez-tez təyyarə ilə Ankaraya uçuram. 

 

Burada isə davamlılıq var. Часто zərfi işlənibsə avtomatik olaraq naməlum çoxyönlü hərəkət 

feli işlənəcək. Yəni летать. 

 

3) Этот самолёт летáет пo маршрýту Москвá-Aлма-Атá ------- Bu təyyarə Moskva-Alma-

Ata marşrut xəttilə uçur. 

 

Burada çoxyönlü hərəkət var. Gedib-qayıtmaq. 

 

✔KEÇMİŞ ZAMANDA: 

 

Год назáд Этот самолёт летáл тóлько в Астанý ------ Bir il əvvəl bu təyyarə sadəcə 

Astanaya uçurdu. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 


 

Чéрез год самолёт бýдет летáть и в Уральск ----- Bir ildən təyyarə Urala da uçacaq. 

 

                   XXX 

 

9-cu öyrənəcəyimiz Naməlum hərəkət feli isə "Носить- vasitəsiz əlində, qucağında, belində 

və s.Daşımaq, Aparmaq, Gətirmək" felidir. 

 

                НОСИТЬ 

 

➕İndiki zamanda: 

 

Я ношý - mən gətirirəm,.... 

 

Ты нóсишь - sən gətirirsən,... 

 

Он/она/оно нóсит - o (kişi/qadın/orta c.) gətirir 

 

Мы нóсим - biz gətiririk 

 

Вы нóсите - siz gətirirsiniz 

 

Они нóсят - onlar gətirirlər. 

 

➕Keçmiş zamanda: 

 

НосИл (м.р) --- gətirirdi(m)(n) 

НосИла (ж.р) --- gətirirdi(m)(n) 

НосИло (с.р) --- gətirirdi 

НосИли (мн.ч) --- gətirirdi(k)(niz)(lər). 

 


➕Əmr formada: 

 

НосИ! --- Gətir! Apar! Daşı! 

НосИте! --- Gətirin! Aparın! Daşıyın! 

 

Hər üç mənada da işlənir. 

 

               NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

1) Бáбушка Шура чáсто хóдит в магазин и нóсит оттýда тяжёлые пакéты с продýктами -

---- Şura nənə tez-tez mağazaya gedir və oradan ərzaqlarla dolu ağır paketləri daşıyır. 

 

Burada fikir verdinizsə 2 naməlum hərəkət feli işləndi. Həm хóдит, həm də нóсит. Əvvəlki 

nümunələrdə qeyd etdiyimiz kimi "чáсто" zərfi varsa avtomatik naməlum hərəkət feli 

işlənəcək. 

 

2) Ивáн Ивáнович всегдá нóсит с собóй зонт ----- İvan İvanoviç həmişə özü ilə çətir 

daşıyır. 

 

Burada da yenə başqa bir zərf - всегда işlənib. Yenə avtomatik нести deyil, "НОСИТЬ" feli 

işlənir. 

 

✔KEÇMİŞ ZAMANDA: 

 

1) Рáньше Маша носИла брюки, а сейчас онá нóсит Юбки ------- Əvvəllər Maşa şalvar 

geyinərdi, indi isə o, ətək geyinir. 

 

Burada isə Davamlılıq var. Davamlı olaraq şalvar və ətək geyinməkdən söhbət gedir. 

 

2) Пáпа Ивáна Ивáновича тóже носИл с собóй зонт ------- İvan İvanoviçin atası da özü ilə 

çətir daşıyırdı. 


 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Дýмаю, что сын Ивáна Ивáновича тóже всегдá бýдет носИть с собóй зонт ------- Məncə 

İvan İvanoviçin oğlu da özü ilə həmişə çətir daşıyacaq. 

 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRSİMİZİN 6-CI BÖLMƏSİ: 

 

"Водить - Возить - Гонять ön şəkilçisiz Naməlum hərəkət felləri haqqında" 

 

   10-cu öyrənəcəyimiz naməlum hərəkət feli isə "Водить - Aparmaq" felidir (məlum 

qarşılığı: вести). Водить feli vasitə olmadan, yəni minik vasitəsiz olaraq Aparmaqdır. 

 

   Gəlin, şəxsə və zamanlara görə dəyişilməsinə baxaq. 

 

                      ВОДИТЬ 

 

➕İndiki zamanda: 

 

Я вoжý - mən aparıram 

 

Ты вóдишь - sən aparırsan 

 


Он/она/оно вóдит - o (kişi/qadın/orta cins) aparır 

 

Мы вóдим - biz aparırıq 

 

Вы вóдите - siz aparırsınız 

 

Они вóдят - onlar aparırlar. 

 

➕Keçmiş zamanda: 

 

ВодИл (м.р) --- aparırdı(m)(n) 

ВодИла (ж.р) --- aparırdı(m)(n) 

ВодИли (мн.ч) --- aparırdı(q)(nız)(lar). 

 

➕Əmr formada: 

 

ВодИ! --- Apar! 

ВодИте! --- Aparın! 

 

                          NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

1) Тáня по вечерáм вóдит свою бáбушку в поликлИнику на укóлы ----- Tanya axşamlar 

nənəsini poliklinikaya iynə vurmağa aparır. 

 

Burada davamlılıq var. Yəni hər axşam aparmaqdan söhbət gedir. Ona görə вести feli yox, 

водить işlənir. 

 

2) Миша кáждый день вóдит свою бáбушку Вéру Ивáновну на прогýлку в парк ----- 

Mişa hər gün öz nənəsi Vera İvanovnanı parka gəzməyə aparır. 


 

Burada da yenə hər gün təkrarlanan hərəkət var. 

 

✔KEÇMİŞ ZAMANDA: 

 

1) Рáньше Ивáн вóдил Настю в кино и в теáтр, а сейчас он её уже никудá не вóдит ----- 

Əvvəllər İvan Nastyanı kinoya və teatra aparardı, indi isə artıq onu heç yerə aparmır (бедная 

Настя😊). 

 

2) Рáньше Вéру Ивáновну на прогýлку водИла её внучка Настя ------ Əvvəllər Vera 

İvanovnanı onun qız nəvəsi Nastya aparardı. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

У Миши и Насти начинáется учёба, поэтому тепéрь Вéру Ивáновну на прогýлку бýдет 

водить её сосéдка -------- Mişa və Nastyanın dərsi başlayır,  buna görə də indi Vera 

İvanovnanı gəzməyə onun qonşusu aparacaq. 

 

                                 XXX 

 

   11-ci öyrənəcəyimiz Naməlum hərəkət feli isə "Возить ---miniklə Daşımaq, Aparmaq" 

felidir (məlum qarşılığı: везти). 

 

   Şəxsə və zamanlara görə dəyişilməsinə gəlin, baxaq. 

 

                         ВОЗИТЬ 

 

➕İndiki zamanda: 

 

Я вожý - mən aparıram,.... 

 

Ты вóзишь - sən aparırsan,... 


 

Он/она/оно вóзит - o (kişi/qadın/orta cins) aparır, .... 

 

Мы вóзим - biz aparırırq, ... 

 

Вы вóзите - siz aparırsınız, ... 

 

Они вóзят - onlar aparırlar, .... 

 

➕Keçmiş zamanda: 

 

ВозИл (м.р) ---- aparırd(ı)(m)(n) 

ВозИла (ж.р) ---- aparırd(ı)(m)(n) 

ВозИли (мн.ч) ---- aparırdı(q)(nız)(lar). 

 

➕Əmr formada: 

 

ВозИ! --- Apar! Daşı! 

ВозИте! --- Aparın! Daşıyın! 

 

                        NüMuNəLəR 

 

1) Молодáя мáма кáждое ýтро вóзит малышá в колЯске в парк ------ Gənc ana hər səhər 

körpəsini uşaq arabasında parka aparır. 

 

Burada hər gün təkrarlanan hərəkət var. Ona görə везти yox, Возить feli işlənir. 

 

2) Миша кáждый день вóзит свою бáбушку Вéру Ивáновну на прогýлку в парк ----- Mişa 

hər gün öz nənəsi Vera İvanovnanı parka gəzməyə aparır (arabada). 

 

Burada da yenə hər gün təkrarlanan hərəkət var. 


 

✔KEÇMİŞ ZAMANDA: 

 

1) Вéра по утром возИла брата к дóктору на велосипéде ----- Vera səhərlər velosipedlə 

qardaşını həkimə aparırdı. 

 

Burada da yenə hər səhər təkrarlanan hərəkət var. 

 

2) Рáньше Вéру Ивáновну на прогýлку возила её внучку Настя ----- Əvvəllər Vera 

İvanovnanı gəzməyə nəvəsi Nastya aparardı. 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

У Миши и Насти начинается учёба, поэтому тепéрь Вéру Ивáновну на прогýлку бýдет 

возИть её сосéдка ------- Mişa və Nastyanın dərsi başlayır, buna görə də indi Vera 

İvanovnanı gəzməyə onun qonşusu aparacaq. 

 

                    XXX 

 

   12-ci öyrənəcəyimiz Naməlum hərəkət feli isə "Гонять -- qovmaq, sürmək; güdmək" felidir 

(məlum qarşılığı: гнать). 

 

                 ГОНЯТЬ 

 

➕İndiki zamanda: 

 

Я гонЯю - mən qovuram, sürürəm 

 

Ты гонЯешь - sən qovursan, sürürsən 

 

Он/она/оно гонЯет - o (kişi/qadın/orta cins) qovur, sürür 

 


Мы гонЯем - biz qovuruq, sürürük 

 

Вы гонЯете - siz qovursunuz, sürürsünüz 

 

Они гонЯют - onlar qovurlar, sürürlər. 

 

➕Keçmiş zamanda: 

 

ГонЯл (м.р) --- qovurdu(m)(n) 

ГонЯла (ж.р) --- qovurdu(m)(n) 

ГонЯли (мн.ч) --- qovurdu(q)(nuz)(lar). 

 

➕Əmr formada: 

 

ГонЯй! --- Qov! Sür! 

ГонЯйте! --- Qovun! Sürün! 

 

             NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

Полина по ýтром гонЯет своЮ корóву на пáстбище ----- Polina səhərlər öz inəyini otlağa 

sürür. 

 

Hər səhər təkrarlanan hərəkət var. Buna görə гнать yox, "гонять" feli işlənir. 

 

✔KEÇMİŞ ZAMANDA: 

 

Когдá Полина былá мáленькой, онá гонЯла корóву с бáбушкой ------ Polina balaca olanda 

o, inəyi nənəsilə birlikdə sürürdü (qovurdu). 

 


✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Бáбушка Полины переживáет о том, кто бýдет гонять корóву на пáстбище, когда 

Полина уедет ----- Polinanın nənəsi "Polina gedəndə inəyi kim sürəcək?" - deyə narahat olur. 

 

P.S. Fikir verdinizsə bu bölmədə keçdiyimiz Водить və Возить fellərinin 1-ci şəxs təkdə 

dəyişilməsi eyni oldu. Yəni: 1) Водить --- я вожý, 2) Возить --- я вожý. 

 

Sadəcə fərq odur ki, birincidə Я вожý -- mən aparıram (vasitə olmadan aparmaqdır. Əlindən 

tutub); ikincidə isə : Я вожý -- mən aparıram (minik vasitəsilə aparmaqdır). 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRSİMİZİN 7-Cİ BÖLMƏSİ: 

 

"Катáть - Таскáть Naməlum hərəkət felləri haqqında" 

 

   13-cü öyrənəcəyimiz naməlum hərəkət feli isə "КАТÁТЬ - diyirlətmək, yumalamaq" felidir 

(məlum qarşılığı: катить). 

 

   Gəlin, şəxsə və zamanlara görə dəyişilməsinə baxaq. 

 

                КАТÁТЬ 

 

➕İndiki zamanda: 

 

Я катáю - mən yumalayıram 

 

Ты катáешь - sən yumalayırsan 


 

Он/она/оно катáет - o (kişi/qadın/orta cins) yumalayır 

 

Мы катáем - biz yumalayırıq 

 

Вы катáeте - siz yumalayırsınız 

 

Они катáют - onlar yumalayırlar. 

 

➕Keçmiş zamanda: 

 

Катáл (м.р) --- yumalayırd(ı)(m)(n) 

Катáла (ж.р) --- yumalayırd(ı)(m)(n) 

Катáли (мн.ч) --- yumalayırdı(q)(nız)(lar). 

 

➕Əmr formada: 

 

Катáй! --- Yumala! 

Катáйте! --- Yumalayın! 

 

            NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

ДенИс чáсто бéгает по дворý и катáет свой óбруч ---- Denis tez-tez həyətdə qaçır və öz 

çənbərini diyirlədir (yumalayır). 

 

Burada часто zərfi işlənib və avtomatik olaraq катить deyil, Naməlum hərəkət feli olan 

"Катать" işlənir. Eyni zamanda başqa bir naməlum hərəkət feli "бегать" da işlənib. Uşaqların 

həyətdə ora-bura qaçmasından söhbət gedir. Yəni çoxyönlü hərəkət var. 

 


✔KEÇMİŞ ZAMANDA: 

 

Сегóдня Дениса почемý-то нет. Он не бéгал по дворý и не катáл своегó óбруча ----- Bu 

gün Denis nədənsə ortalıqda yoxdur. O, həyətdə qaçmırdı və öz çənbərini yumalamırdı. 

 

P.S. (inkar cümlədə yiyəlik hal işləndi: своего обруча). 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 

 

Если зáвтра к Денису придёт егó друг Митя, они вмéсте бýдут бéгать по дворý и катать 

óбруч ----- Əgər sabah Denisin yanına onun dostu Mitya gələrsə, onlar həyətdə qaçacaq və 

çənbəri diyirlədəcəklər. 

 

                   XXX 

 

Və nəhayət, sonuncu - 14-cü öyrənəcəyimiz Naməlum hərəkət feli isə "Таскáть - çətinliklə 

çəkmək, dartmaq, daşımaq, sürümək" felidir (məlum qarşılığı: Тащить). 

 

   Şəxsə və zamanlara görə dəyişilməsi aşağıdakı kimidir. 

 

                        ТАСКÁТЬ 

 

➕İndiki zamanda: 

 

Я таскáю - mən dartıram, sürüyürəm 

 

Ты таскáешь - sən dartırsan, sürüyürsən 

 

Он/она/оно таскáет - o (kişi/qadın/orta cins) dartır, sürüyür 

 

Мы таскáем - biz dartırıq, sürüyürük 

 


Вы таскáете - siz dartırsınız, sürüyürsünüz 

 

Они таскáют - onlar dartırlar, sürüyürlər. 

 

➕Keçmiş zamanda: 

 

Таскáл (м.р) --- dartırdı(m)(n),... 

Таскáла (ж.р) --- dartırdı(m)(n),... 

Таскáли (мн.ч) --- dartırdı(q)(nız)(lar). 

 

➕Əmr formada: 

 

Таскáй! --- Dart! Sürü! 

Таскáйте! --- Dartın! Sürüyün! 

 

                NüMuNəLəR 

 

✔İNDİKİ ZAMANDA: 

 

Лариса Петрóвна не любит гулять с собáкой сЫна. Когдá собáка не хочет идти, она 

грýбо таскáет егó за поводóк ----- Larisa Petrovna oğlunun iti ilə gəzməyi sevmir. İt 

yerimək istəməyəndə, o, kobudcasına onun xaltasından çəkib sürüyür. 

 

Burada davamiyyətlilik var. Ona görə тащить yox, таскать feli işlənir. 

 

✔KEÇMİŞ ZAMANDA: 

 

Однáжды, её сын увидел, как онá таскáла егó собáку ----- Bir dəfə oğlu gördü ki, o, itini 

dartırdı (çəkib sürüyürdü). 

 

✔MÜRƏKKƏB GƏLƏCƏK ZAMANDA: 


 

Он сказáл: <<Если ты бýдешь таскáть мою собáку, я не бýду кормить твоегó катá!>> ----

-- O dedi: <<Əgər sən itimi çəkib sürüyəcəksənsə mən sənin pişiyini yemləməyəcəyəm!>>. 

 

Burada da yenə hər dəfə çəkib sürüməkdən (dartmaqdan) bəhs edilir. 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON ÜÇÜNCÜ DƏRSİMİZİN 8-Cİ BÖLMƏSİ: 

 

"Bütün Naməlum hərəkət fellərinə aid NÜMUNƏLƏR (cəmi 14 fel)" 

 

1) ХОДИТЬ - yeriyərək getmək. 

 

Вы кáждый день ходите на работу? ------ Siz hər gün işə gedirsiniz? 

 

2) БÉГАТЬ - qaçmaq 

 

 Я решил занимáться спóртом и по ýтром бéгать в парке ------ Mən idmanla məşğul 

olmağa və səhərlər parkda qaçmağa qərar verdim. 

 

3) ПЛАВАТЬ - üzmək 

 

Вы умéете плавать? ---- Siz üzə bilirsiniz? 

 

4) ЛЕТАТЬ - uçmaq 

 

Нáши сосéди кáждый мéсяц летáют в Париж ----- Qonşularımız hər ay Parisə uçurlar. 


 

5) ПÓЛЗАТЬ - sürünmək, iməkləmək 

 

Во скóлько месяцев твоя дочь началá пóлзать? ---- Sənin qızın neçə ayında iməkləməyə 

başladı? 

 

6) ЛÁЗИТЬ - dırmaşmaq, çıxmaq 

 

В дéтстве мы любили лáзить по деревьям ------ Uşaqlıqda biz ağaclara dırmaşmağı 

sevirdik. 

 

7) БРОДИТЬ - dolaşmaq, ağır-ağır yerimək 

 

Вчерá Мáша и Сáша бродили по лесу, собирáли грибы и ягоды ------ Dünən Maşa və Saşa 

meşədə dolaşırdılar, göbələklər və giləmeyvələr yığırdılar. 

 

8} ЕЗДИТЬ - miniklə Getmək 

 

Мы кáждое лéто éздим в дерéвню к бабушке ------- Biz hər yay kəndə nənəmgilə gedirik. 

 

9) НОСИТЬ - vasitəsiz Daşımaq, Aparmaq, Gətirmək. 

 

Шкóльники носят в шкóлу óчень тяжёлые портфéли! ------ Məktəblilər məktəbə çox ağır 

portfel daşıyırlar (aparırlar). 

 

10) ВОДИТЬ - minik vasitəsiz Aparmaq 

 

Марина иногдá вóдит своих детéй в цирк ----- Marina arabir öz uşaqlarını sirkə aparır. 

 

11) ВОЗИТЬ - miniklə Daşımaq, Aparmaq. 

 


Грузовые машины вóзят груз, а общéственный трáнспорт вóзит людей ------ Yük 

maşınları yükü daşıyırlar, ictimai nəqliyyat isə insanları daşıyır. 

 

12) ГОНЯТЬ -  qovmaq, sürmək 

 

Митя, не гоняй голубéй! ---- Mitya, göyərçinləri qovma! 

 

13) КАТАТЬ - diyirlətmək, yuvarlamaq 

 

Андрéй любит игрáть один и катáть свой óбруч по дворý ------ Andrey tək oynamağı və 

həyətdə öz çənbərini diyirlətməyi sevir. 

 

14) ТАСКАТЬ - çətinliklə Dartmaq, Sürümək, Daşımaq 

 

Николáй рабóтает накирпИчной фáбрике и кáждый день таскáет кирпичИ ------ Nikolay 

kərpic fabrikində işləyir və hər gün kərpicləri daşıyır. 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON DÖRDÜNCÜ DƏRS: 

 

Mövzu adı: "Который" bağlayıcı sözü ilə bağlanan mürəkkəb cümlələr - Təsirlik halda. 

 

                             PLAN 

 

1) Təsirlik halda "Который" bağlayıcı sözü. 

 

2) Təsirlik halda olan Который bağlayıcı sözünə aid nümunələr və ətraflı izahı. 


 

3) Mövzuya aid Cümlələr. 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON DÖRDÜNCÜ DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 

 

"Təsirlik halda (Винительный падеж) Который bağlayıcı sözü" 

 

   Biz bu haqda orta səviyyə dərslərinin əvvəlində keçmişdik. Və öyrənmişdik ki, "Который" 

bağlayıcı sözü bizə 2 ayrı cümlə yerinə bir cümlə qurmağa imkan yaradır. 

 

   Bu bağlayıcı sözünü biz orta səviyyə 5-ci və 6-cı dərslərdə (adlıq və barəlik hala aid 

который) keçdik. 

 

    Bu dərsdə isə Təsirlik halı ilə işlənən nümunələrə baxaq: 

 

1) Это моя подруга, которую я знаю с детства ------ Bu mənim uşaqlıqdan tanıdığım 

rəfiqəmdir və ya Bu, mənim rəfiqəmdir, hansı ki, ONU mən uşaqlıqdan tanıyıram. 

 

2) Мне понравился фильм, который я посмотрел ------ Seyr etdiyim film xoşuma gəldi və 

ya Film xoşuma gəldi, hansı ki, ONU mən seyr etdim (izlədim). 

 

3) Покажи мне пальто, которое ты купила ------ Aldığın paltonu mənə göstər və ya Mənə 

paltonu göstər, hansı ki, ONU alıbsan. 

 


4) Ты помнишь, как зовут дóктора, котóрого мы встрéтили на выставке? ------ Sərgidə 

rastladığımız həkimin adını xatırlayırsan? Və ya Xatırlayırsan, həkimin adı nədir, hansı ki, 

ONA sərgidə rastladıq. 

 

XATIRLATMA: "Который" bağlayıcı sözü yerinə işlənilən ismin halı ilə eyni olmalıdır. 

 

 Məsələn: Это моя мама, которую я люблю -----  Bu, mənim anamdır, hansı ki, onu (anamı) 

sevirəm.  

 

Мама - женский род (qadın cins isimdir), люблю -təsirli feldir (кого?- kimi? - hansı ki, 

ONU - которую). 

 

   Bu nümunələrin daha ətraflı izahını İKİNCİ bölmədə öyrənəcəyik. 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON DÖRDÜNCÜ DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 

 

"Təsirlik halda olan КОТОРЫЙ bağlayıcı sözünə aid nümunələr və ətraflı izahı" 

 

   Biz bu dərsin 1-ci bölməsində təsirlik halda Который bağlayıcı sözünə aid nümunələr 

göstərdik. İndi isə həmin nümunələri daha ətraflı şəkildə izah edərək dərsi başa düşməyə 

çalışaq. 

 

   Nümunələrdəki mürəkkəb cümlələri 2 sadə cümlədən necə düzəltdik, gəlin baxaq. 

 

1) Это моя подрýга, котóрую я знáю с детства ----- Bu, mənim uşaqlıqdan tanıdığım 

rəfiqəmdir. 

 


İZAHI: 

 

Əvvəlcə bu mürəkkəb cümləni 2 sadə cümləyə ayıraq. 

 

a) это моя подрýга --- bu, mənim rəfiqəmdir. 

 

b) её (təsirlik hal, təkdə, qadın cinsində) я знáю с детства ---- onu uşaqlıqdan tanıyıram. 

 

İndi isə bu 2 sadə cümlədən tək bir mürəkkəb cümlə düzəltmək üçün: b cümləsindəki "её" 

sözünün yerinə bu sözün cinsi (женский р.), tək/cəm olması və halı ilə eyni olan "который" 

bağlayıcı sözünü işlətməliyik. Beləliklə, mürəkkəb cümlə belə olacaqdır: 

 

Это моя подрýга, котóрую (təsirlik hal, təkdə, qadın cinsində) я знáю с дéтства. 

 

Yəni: Qadın cins, təkdə və təsirlik halda "КОТОРУЮ" olur. Bu, təsirlik halda qadın cinsə aid 

nümunə idi. 

 

                XXX 

 

2) Мне понрáвился фильм, котóрый я посмотрéл ---- İzlədiyim film xoşuma gəldi. 

 

İZAHI: 

 

Bu mürəkkəb cümləni 2 sadə cümləyə ayıraq. 

 

a) мне понрáвился фильм --- film xoşuma gəldi. 

 

b) я посмотрéл егó (təsirlik hal, təkdə, kişi cinsdə və cansız isimdir) --- mən onu izlədim 

(seyr etdim). 

 

İndi isə bu 2 sadə cümlədən tək bir mürəkkəb cümlə düzəltmək üçün b cümləsindəki "его" 

sözünün yerinə bu sözün cinsi (мужской р.), tək/cəm olması və halı ilə eyni olan "Который" 

bağlayıcı sözünü işlətməliyik. Beləliklə, mürəkkəb cümlə belə olacaqdır: 


 

Мне понрáвился фильм, КОТОРЫЙ (təsirlik halda, təkdə, kişi cinsdə və cansız isimdir) я 

посмотрéл. 

 

Bu, kişi cins cansız ismə aid nümunə idi. 

 

🚩QEYD: Kişi cinsdə təsirlik halda cansız isimlər ADLIQ hal ilə eyni düzəlir. Yəni, 

Который həm təsirlik hal cansız isimlərdə, həm də adlıq halda eyni cür olacaq. Bunu 

UNUTMAYIN! 

 

                     XXX 

 

3) Покажи, мне пальтó, котóрое ты купила ---- Aldığın paltonu mənə göstər. 

 

İZAHI: 

 

Bu mürəkkəb cümləni 2 sadə cümləyə ayıraq: 

 

a) покажи мне пальтó --- paltonu mənə göstər. 

 

b) ты купила егó (təsirlik hal, təkdə, orta cinsdə və cansız) --- sən onu alıbsan. 

 

Bu 2 sadə cümlədən tək bir mürəkkəb cümlə düzəltmək üçün b cümləsindəki "его" sözünün 

yerinə bu sözün cinsi (средний род), tək/cəm olması və halı ilə eynu olan "который" 

bağlayıcı sözünü işlətməliyik. Beləliklə, mürəkkəb cümlə belə olacaqdır: 

 

Покажи мне пальтó, КOТÓРОЕ (təsirlik hal, təkdə, orta cinsdə və cansız isimdədir) ты 

купИла. 

 

QEYD: Təsirlik halda orta cins də ADLIQ hal ilə eynidir. 

 

Bu, orta cinsə aid nümunə idi. 


 

                  XXX 

 

4) Ты пóмнишь, как зовýт дóктора, котóрого мы встрéтили на вЫставке? ---- Sərgidə 

rastladığımız həkimin adını xatırlayırsan? 

 

Bu mürəkkəb cümləni 2 sadə cümləyə ayıraq: 

 

a) ты пóмнишь, как зовýт дóктора? ---  həkimin adını xatırlayırsan? 

 

b) мы егó (təsirlik halda, təkdə, kişi cinsdə və CANLI isimdir) встрéтили на вЫставке ---- 

biz ona sərgidə rastladıq. 

 

P.S. Встретить - кого?  

 

   Bu 2 sadə cümlədən tək bir mürəkkəb cümlə düzəltmək üçün b cümləsindəki "егó" sözünün 

yerinə həmin sözün cinsi (мужской род), tək/cəm olması və halı ilə eyni olan "Который" 

sözünü işlətməliyik. Beləliklə, mürəkkəb cümləmiz belə olacaqdır: 

 

   Ты пóмнишь, как зовýт дóктора, КОТÓРОГО (təsirlik halda, təkdə, kişi cinsdə və canlı 

isimdir) мы встретили на выставке? 

 

Bu, kişi cins canlı isimə aid nümunə idi. 

 

                          XXX 

 

   Bir daha təkrarlayaq. 

 

 Который bağlayıcı sözü Təsirlik halda və Təsirli fellərlə, yəni; rus dilində кого? что? 

suallarına cavab verən fellərlə ismin cinslərinə görə aşağıdakı kimi olacaq: 

 

1) КОТОРУЮ (qadın cins isimlərdə - canlı/cansız fərq etmir).  

 


Nümunə 1: ......подруга, которую....... 

 

2) КОТОРЫЙ (kişi cins cansız isimlərdə). 

 

 Nümunə 2: ......фильм, который......... 

 

3) КОТОРОЕ (orta cins isimlərdə). 

 

Nümunə 3: .......пальто, которое........ 

 

4) КОТОРОГО (kişi cins canlı isimlərdə). 

 

Nümunə 4: .......доктора, которого........ 

 

 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON DÖRDÜNCÜ DƏRSİMİZİN 3-CÜ BÖLMƏSİ: 

 

"Mövzuya (Təsirlik halda Который bağlayıcı sözünə) aid Cümlələr"  

 

СÜMLƏLƏR: 

 

1) Мне óчень нрáвится морóженое, котóрое мы éли в пáрке ------ Parkda yediyimiz 

dondurma çox xoşuma gəlir. 


 

       Və ya hərfi tərcümə: 

 

Dondurma çox xoşuma gəlir, hansı ki, onu (dondurmanı) parkda yemişdik. 

 

2) Наш сосéд чáсто слýшает мýзыку, котóрую мы не любим ------ Qonşumuz tez-tez 

bizim sevmədiyimiz musiqini dinləyir. 

 

          Və ya hərfi tərcümə: 

 

Qonşumuz tez-tez musiqi dinləyir, hansı ki, onu (musiqini) biz sevmirik. 

 

3) Вот дом, котóрый пострóил мой дедушка ----- Babamın tikdiyi ev budur. 

 

            Və ya hərfi tərcümə: 

 

Budur ev, hansı ki, onu (evi) babam tikib. 

 

4) Как зовýт инженéра, котóрого дирéктор вчерá вызывáл к себé в кабинет? ------ Dünən 

direktor özünün yanına kabinetə çağırdığı mühəndisin adı nədir? 

 

          Və ya hərfi tərcümə: 

 

 Mühəndisin adı nədir, hansı ki, onu (mühəndisi) direktor öz yanına kabinetə  çağırmışdı. 

 

5) Анна потерЯла кольцó, котóрое ей подарил муж на день рождéния ----- Anna ərinin ad 

gününə ona hədiyyə etdiyi üzüyü itirdi. 

 

       Və ya hərfi tərcümə: 

 

Anna üzüyü itirdi, hansı ki, onu (üzüyü) əri ad gününə ona hədiyyə etmişdi. 

 


6) Светлáна лежáла на пляже и представляла себé мужчину, котóрого онá видела ýтром 

у стойки регистрáции гостиницы ------ Svetlana səhər mehmanxananın qeyd edilmə 

piştaxtasının yanında gördüyü bir kişini plyajda uzanıb təsəvvür edirdi. 

 

       Və ya hərfi tərcümə: 

 

Svetlana plyajda uzanmışdı və bir kişini təsəvvür edirdi, hansı ki, onu (kişini) səhər 

qeydiyyatdan keçmə stolunun yanında görmüşdü. 

 

ƏLAVƏ BİLGİ: 

 

Который bağlayıcı sözü bütün hallara və cinslərə uyğun aşağıdakı kimi olacaq. 

 

✔Именительный падеж (Adlıq hal): 

 

Который (мужской р.)  

Которое (средний р.)  

Которая (женский р.) 

Которые (мн.ч -cəm) 

 

✔Родительный падеж (Yiyəlik hal): 

 

Которого (мужской р.) 

Которого (средний р.) 

Которой (женский р.) 

Которых (мн.ч - cəm) 

 

✔Дательный падеж (Yönlük hal): 

 

Которому (мужской р.) 

Которому (средний р.) 


Которой (женский р.) 

Которым (мн.ч - cəm) 

 

✔Винительный падеж (Təsirlik hal): 

 

Который (мужской р.)-cansız isimlərdə 

Которого (мужской р.) - canlı isimlərdə. 

 

Который (средний р.) 

Которую (женский р.) 

Которых (мн.ч - сəm) -- canlı isimlərdə 

Которые (мн.ч - cəm) -- cansız isimlərdə. 

 

✔Творительный падеж (Birgəlik hal): 

 

Которым (мужской р.) 

Которым (средний р.) 

Которой/Которою (женский р.) 

Которыми (мн.ч - cəm) 

 

✔Предложный падеж (Barəlik hal): 

 

Котором (мужской р.) 

Котором (средний р.) 

Которой (женский р.) 

Которых (мн.ч - cəm). 

 

 

 

 


 

 

 

ORTA SƏVİYYƏ ON BEŞİNCİ DƏRS.  

 

Mövzu Adı: "Yiyəlik halındakı tək isimlərə aid sifət və əvəzliklər. Bir şeyə sahib olma və 

sahib olmama vəziyyəti. Əlavə Bilgi" PLAN: 1) Yiyəlik halındakı tək isimlərə aid Sifət və 

Əvəzliklər. Bir şeyə sahib olma və sahib olmama vəziyyəti --- mövzusunun izahı. 2) Mövzuya 

aid CÜMLƏLƏR. 3) Əlavə bilgi: Друг друга, друг другу, друг с другом, друг к другу, 

друг от друга. 

 

ORTA SƏVİYYƏ ON BEŞİNCİ DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 
 

"Yiyəlik halındakı tək isimlərə aid Sifət və Əvəzliklər. Bir şeyə sahib olma və Var olmama 

vəziyyəti - mövzusunun izahı" 
 

İsmin yiyəlik halının sahib olma və olmama vəziyyətləri haqqında Başlanğıc səviyyə 19-cu 

dərsimizdə öyrənmişdik. Gəlin, xatırlayaq. 
 

Sahib olma vəziyyəti: 
 

У меня - Məndə/mənim 
У тебя - Səndə/sənin 

У него - Onda/onun (м.р) 

У неё - Onda/onun (ж.р) 
У нас - Bizdə/bizim 
У вас - Sizdə/sizin 

У них - Onlarda/onların 
 

Bunlar sahib olma vəziyyətində yiyəlik halın əvəzlikləridir. İndi isə bir şeyə sahib olma 

vəziyyətinə aid nümunələrə baxaq: 
 

У меня ЕСТЬ журнáл 
У тебя ЕСТЬ друг 
У негó ЕСТЬ подрýга 
У неё ЕСТЬ машина 

У нас ЕСТЬ лéкция 

У вас ЕСТЬ семья 

У них ЕСТЬ врéмя. 
 

Bildiyimiz kimi bir şeyə sahib olma vəziyyətində isimlər ADLIQ halda olur. Bunu yuxarıdakı 

nümunələrdə gördük (журнал, друг, лекция, время и т.д). 
 

İndi isə SAHİB OLMAMA vəziyyətinə baxaq. 
 

SAHİB OLMAMA vəziyyəti: 
 

У меня нет - Məndə yox/mənim yox 


У тебя нет - Səndə yox/sənin yox 

У негó нет - Onda yox/onun yox (м.р) 
У неё нет - Onda yox/onun yox (ж.р) 

У нас нет - Bizdə yox/bizim yox 
У вас нет - Sizdə yox/sizin yox 
У них нет - Onlarda yox/onların yox. 
 

Bir şeyə sahib olmama vəziyyətinə aid nümunələrə baxaq: 
 

У меня НЕТ журналА 

У тебя НЕТ другА 
У негó НЕТ подругИ 
У неё НЕТ машинЫ 
У нас НЕТ лéкциИ 

У вас НЕТ семьИ 
У них НЕТ времЕНИ. 
 

Burada isə gördüyünüz kimi bir şeyə SAHİB OLMAMA vəziyyətində isimlər yiyəlik hal 

sonluqlarını alırlar. 
 

Bu bir Qaydadır. UNUTMAYIN! Bunu başlanğıc səviyyə dərslərində də keçmişdik. Yenidən 

təkrarlamış olduq. 
 

"Var olmama" vəziyyətində isimlərə verilən suallar belə olacaqdır: 
 

ЧЕГÓ НЕТ? --- nə yoxdur? 

КОГÓ НЕТ? --- kim yoxdur? 
 

"Sahib olma/olmama" vəziyyətində isə isimlərə verilən suallar "y" qoşmasının köməyi ilə 

olacaq: 
 

У КОГÓ ЕСТЬ? -- Kimin(kimdə) var? 
 

У КОГÓ НЕТ? -- Kimdə(kimin) yoxdur? 
 

Bildiyimiz kimi Sifətlərin ADLIQ hal təkdə olan suallar: Какóй? (м.р), Какáя? (ж.р), Какóe? 

(с.р) ----Hansı? Necə? idi. 
 

İndi isə əsas dərsimiz olan Bu sifətlərin Yiyəlik halının VAR OLMAMA vəziyyətindəki 

sualları ilə tanış olaq: 
 

КАКÓГО ... НЕТ? (м.р/с.р) ----necə/hansı ...yox? 
 

КАКÓЙ ... НЕТ? (ж.р) ---- Necə/hansı ... yox? 
 

Bu sifətlərin Yiyəlik halının SAHİBLİK vəziyyətindəki sualları isə bunlardır: 
 

У КАКÓГО? --- Necə birinin?/Hansı...ın? ------м.р/с.р 
 

У КАКÓЙ? --- Necə birinin?/Hansı...ın? -------- ж.р 
 


Yiyəlik halında tək sifət, əvəzlik və sıra saylarının şəkilçiləri bunlardır: 
 

KİŞİ/ORTA C. ---- -ого (qalın), -его (incə) 
 

QADIN C. ------- -ой (qalın), -ей (incə). 
 

XXX 
 

QARŞILAŞDIRMA (adlıq və yiyəlik halla): 
 

ADLIQ HAL (И.П) : Кто? (kim?), Что? (nə?) 
 

1) Это мой близкий друг ---- Bu, mənim yaxın dostumdur. 
 

YİYƏLİK HAL (Р.П) : Когó? (kimin?), Чегó? (nəyin?) 
 

1) У моегó блИзкого друга сегóдня экзамен ---- Yaxın dostumun bu gün imtahanı var. 
 

~ ~ ~  
 

ADLIQ HAL (И.П): 
 

2) Это моя млáдшая сестрá ---- Bu, mənim balaca bacımdır. 
 

YİYƏLİK HAL (Р.П): 
 

2) У моей млáдшей сестры нет мобильного телефóна ------ Balaca bacımın mobil telefonu 

yoxdur. 
 

~ ~ ~ 
 

Dərsimizin 1-ci bölməsi bura qədər. Yiyəlik halındakı tək isimlərin sifət və əvəzliklərlə 

uzlaşması dərsimizi növbəti dərslərimizdə bir daha xatırlayacağıq. 

 

ORTA SƏVİYYƏ ON BEŞİNCİ DƏRSİMİZİN 2-Cİ BÖLMƏSİ:  

 

"Mövzuya aid CÜMLƏLƏR (Təkdə olan yiyəlik halının sifət və əvəzliklərlə uzlaşması)"  

 

СЛОВАРЬ: 1) кáрие глаза --- qonur gözlər 2) óбщительный человéк --- ünsiyyətcil insan 3) 

понимáющий человéк --- anlayan insan 4) трудолюбИбый человéк --- çalışqan insan 5) 

больнóй человéк --- xəstə insan 6) ленИвый человéк --- tənbəl insan 7) сосéдский дом --- 

qonşu ev 8} отвéтственный человéк --- məsuliyyətli insan 9) вечéрнее плáтье --- ziyafət 

paltarı. ~ ~ ~  

CÜMLƏLƏR:  

 

1. ---Какие глаза у твоегó брата? ---У моегó брата большие кáрие глаза. Qardaşının necə 

gözləri var? Qardaşımın qonur gözləri var. 2. ---У какóго человéка мнóго друзéй? ---У 

дóброго и общИтельного человéка всегдá мнóго друзéй. Hansı insanın çoxlu dostları olur? 

Mehriban və ünsiyyətcil insanın çoxlu dostları olur. 3. ---У какóй жéнщины муж счáстлив? 

---У ýмной, понимáющей и трудолюбИвой жéнщины муж счáстлив. Hansı qadının əri 


xoşbəxtdir? Ağıllı, başa düşən və çalışqan qadının əri xoşbəxtdir. 4. ---У какóго человéка 

нет рабóты? ---У больнóго или ленИвого человéка нет рабóты. Hansı insanın işi yoxdur? 

Xəstə, yaxud tənbəl insanın işi yoxdur. 5. ---У какóй кóшки родИлись котЯта? ---У 

сосéдской кóшки родИлись котЯта. Hansı pişiyin balaları doğulub? Qonşu pişiyin balaları 

doğulub. 6. ---У какóго ученикá хорóшие оцéнки? ---Конéчно же, у трудолюбИвого и 

отвéтственного. Hansı şagirdin yaxşı qiymətləri olur? Əlbəttə ki, çalışqan və məsuliyyətli. 7. 

---Какóй кнИги у вас нет? ---У меня нет интерéсной кнИги. Sizdə necə kitab yoxdur? 

Məndə maraqlı kitab yoxdur. 8. ---Какóго плáтья у тебя ещё нет? ---У меня нет длИнного 

плáтья. Sənin hələ necə paltarın yoxdur? Mənim uzun paltarım yoxdur. 

 

 

 

ORTA SƏVİYYƏ ON BEŞİNCİ DƏRSİMİZİN 3-CÜ SON BÖLMƏSİ: 
 

"Əlavə bilgi: Друг друга, друг другу, друг к другу, друг другом, друг с другом, друг от 

друга, друг о друге....." 
 

Bu bölmədə biz "bir-birini", "bir-birinə", bir-birinə tərəf", "bir-birilə", bir-birilə birlikdə", bir-

birindən, "bir-biri haqqında" ...və s.sözlərini öyrənəcəyik. Bu, sadəcə anlayışınız olsun deyə 

qısa, əlavə bir məlumatdır. 
 

Друг друга (Bir-birini) 
 

Məsələn: 
 

1) Они любят друг дрýга ----- Onlar bir-birini sevirlər. 
 

2) Замечáтельно, когдá люди понимáют друг дрýга ----- İnsanların bir-birini başa düşməsi 

gözəldir. 
 

3) Мы должны постoянно прикрывать друг дрýга ------ Biz həmişə bir-birimizi 

qorumalıyıq. 
 

Друг другу (Bir-birinə) 
 

Məsələn: 
 

1) Давайте постарáемся помогáть друг дрýгу ----- Gəlin, bir-birimizə kömək etməyə 

çalışaq. 
 

2) Мы не сказали друг дрýгу ни словá ------ Biz bir-birimizə heç bir söz söyləmədik. 
 

3) Они чáсто писали друг дрýгу до вострéбования ----- Onlar tez-tez bir-birinə məktub 

(teleqram) yazırdılar. 
 

P.S. до вострéбования --- tələbli (məktub, teleqram və s.). 
 

Друг к другу (Bir-birinə tərəf, qarşı) 


 

Məsələn: 
 

1) Они брóсились друг к дрýгу ---- Onlar bir-birinə tərəf atıldılar. 
 

2) Они отнóсятся друг к дрýгу уважИтельно и учтИво ------- Onlar bir-birinə qarşı hörmət 

və ehtiramla yanaşırlar. 
 

3) Давайте не поворáчиваться друг к дрýгу стинóй ------- Gəlin, bir-birimizə (tərəf) arxa 

çevirməyək. 
 

Друг другом (Bir-birilə) 
 

Məsələn: 
 

1) Мы наслаждáлись друг дрýгом ------ Biz bir-birimizlə zövq alırdıq. 
 

2) ДорожИте друг дрýгом! ----- Bir-birinizin qədrini bilin! 
 

Друг с другом (bir-birilə birlikdə) 
 

1) Европейцы решИли бóльше никогда не воевáть друг с дрýгом ------- Avropalılar bir-

birilə heç vaxt müharibə etməmək qərarına gəliblər. 
 

2) Две сестры постоянно ссóрились друг с дрýгом ----- İki bacı bir-birilə daima 

dalaşırdılar. 
 

3) Анна и Игорь говорят друг с дрýгом ----- Anna və İqor bir-birilə danışırlar. 
 

Друг от друга (Bir-birindən) 
 

Məsələn: 
 

1) Они óчень далекó друг от дрýга ------ Onlar bir-birindən çox uzaqdadırlar. 
 

2) В стране сущесвýет бóлее 40 различных диалектов, их трýдно отличит друг от дрýга 

------ Ölkədə 40-dan çox müxtəlif ləhcələr var, onları bir-birindən fərqləndirmək çətindir. 
 

3) Вóроны друг от дрýга учатся, и исслéдования подтверждáют Это ----- Qarğalar bir-

birindən öyrənirlər, tədqiqatlar da bunu təsdiq edir. 
 

Друг о друге (Bir-biri haqqında) 
 

Məsələn: 
 

1) Мы так мáло знáем друг о дрýге ----- Biz bir-birimiz haqqında çox az şey bilirik. 
 

2) Пары мнóгое узнают друг о дрýге ----- Cütlüklər bir-biri haqqında çox şeyləri öyrənirlər. 
 

XXX 
 


Падежы (hallar): 
 

1. ADLIQ HAL (И.П) 
 

yoxdur  
 

2. YİYƏLİK HAL (Р.П) 
 

друг дрýга; друг от дрýга ....və s. 
 

3. YÖNLÜK HAL (Д.П) 
 

друг другу; друг к другу.....və s. 
 

4. TƏSİRLİK HAL (В.П) 
 

друг друга; друг про друга....və s. 
 

5. BİRGƏLİK HAL (Т.П) 
 

друг другом; друг с другом ....və s. 
 

6. BARƏLİK HAL (П.П) 
 

друг о друге.....və s. 
 

~ ~ ~ 
 

Yəni, hər bir hal öz qoşmasına uyğun olaraq dəyişir. Друг "к" другу (к qoşması datelnıy 

padejin qoşmasıdır); друг "с" другом (с qoşması tvoritelnıy padejin qoşmasıdır)....və s. 

 

ORTA SƏVİYYƏ ON ALTINCI DƏRS.  

 

Mövzu Adı: "Yiyəlik halındakı təkdə olan isimlərin sifətlərlə uzlaşması və Haradan? 

(Откуда?), Kimdən? (От кого?) Sualları". PLAN 1) "Yiyəlik halındakı təkdə olan isimlərin 

sifətlərlə uzlaşması və Откуда? От кого? sualları" - bölməsinin izahı. 2) Mövzuya aid 

CÜMLƏLƏR. 3) Собираться(НСВ) / Собраться(СВ) feli haqqında. 

 

ORTA SƏVİYYƏ ON ALTINCI DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 
 

"Yiyəlik halındakı tək isimlərin sifətlərlə uzlaşması bölməsinin İzahı" 
 

Yiyəlik halının başqa bir işlənmə sahəsi isə "Откуда-Haradan?" və "От кого?-Kimdən?" 

suallarıdır. 
 

İsimlərə verilən suallar bunlardır:  
 

Откýда? - Haradan? (Haralı) 
От когó? - Kimdən? 
 


Sifətlərə verilən sualları isə bunlardır: 
 

1.От какóго? С какóго? ---- Hansından?, Necə birindən?, Neçənci ...dən? 
 

Bunlar kişi və orta cinsin suallarıdır. 
 

2.От какóй? С какóй? ---- Hansından?, Necə birindən?, Neçənci...dən? 
 

Bunlar isə qadın cinsin suallarıdır. 
 

SUAL CÜMLƏLƏRİ: 
 

Откýда ты приéхал? -- Haradan gəlibsən? (miniklə) 
 

Откýда вы пришли? -- Haradan gəlibsiniz? (ayaqla) 
 

От когó вы получИли письмó? -- Kimdən məktub aldınız? 
 

От какóго дрýга вы получИли письмó? -- Hansı dostunuzdan məktub aldınız? 
 

От какóй подрýги вы получИли письмó? -- Hansı rəfiqənizdən məktub aldınız? 
 

Из какóго гóрода вы приéхали? -- Hansı şəhərdən gəlibsiniz? 
 

Bu cür suallara cavab verərkən "c" və "из" qoşmalarından istifadə edirdik. Başlanğıc səviyyə 

20-ci dərsdə bu haqda yazılıb.  
 

XaTıRLaTMa: в ilə getdiyimiz yerə из ilə qayıdırıq. Məsələn: Я иду в магазин -- mən 

mağazaya gedirəm. Я иду из магазина -- mən mağazadan gəlirəm. Yəni: в/из. 
 

На ilə getdiyimiz yerə isə "с" ilə qayıdırıq. Məsələn: 
 

Я иду на урок -- Mən dərsə gedirəm. Я иду с урока -- Mən dərsdən gəlirəm. Yəni: на/с. 
 

С və Из qoşmaları Yiyəlik halın qoşmalarıdır ("С" həm də Birgəlik hal qoşmasıdır-

Тварительный пaдеж'in. Məsələn: Он хoдил в кинó "с"подрýгой -O, kinoya rəfiqəsi ilə 

getmişdi). 
 

Yuxarıda sual verdiyimiz cümlələri gəlin, cavablandıraq. 
 

İSİMLƏR: 
 

1.Откýда ты приéхал? -- Haradan gəlibsən?(miniklə) 
 

Я приéхал из Анталии-- Mən Antaliyadan gəldim. 
 

2.Откýда вы пришлИ? -- Haradan gəldiniz(gəlibsiniz)? 
 

Мы пришлИ с концéрта -- Biz konsertdən gəldik. 
 

3.От когó вы получИли письмó? -- Kimdən məktub aldınız? 


 

Я получИл письмó от дрýга -- Dostumdan aldım. 
 

SİFƏTLƏR: 
 

1.От какóго дрýга вы получИли письмó? -- Hansı dostunuzdan məktub aldınız? 
 

Я получИл письмó от своегó хорóшего стáрого дрýга -- Mən özümün yaxşı köhnə 

dostumdan məktub aldım. 
 

2.От какóй подрýги вы получИли письмó -- Hansı rəfiqənizdən məktub aldınız? 
 

Я получИла письмó от своéй нóвой шкóльной подрýги -- Mən özümün təzə məktəb 

rəfiqəmdən məktub aldım. 
 

3.Из какóго гóрода вы приéхали? -- Hansı şəhərdən siz gəldiniz? 
 

Мы приéхали из известнóго гóрода Москвы -- Biz məşhur Moskva şəhərindən gəldik. 

 

ORTA SƏVİYYƏ ON ALTINCI DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 
 

"Mövzuya aid CÜMLƏLƏR ( Yiyəlik halda tək isimlərin sifətlərlə uzlaşması)" 
 

СЛОВАРЬ 
 

1) получáть(НСВ) / получИть(СВ) в подáрок ---- hədiyyə almaq (təslim almaq) 
 

2) рабóчий стол ---- iş masası 
 

3) медвéдь ---- ayı 
 

4) холóдный ---- soyuq 
 

5) сурóвый ---- çox soyuq, sərt; cod; acıqlı; acı 
 

6) ужáсный ---- dəhşət 
 

7) нóвость (ж.р) ---- xəbər 
 

8} сумасшéдший ---- dəli 
 

9) послéдный ---- son 
 

10) предмéт ---- şey, əşya; cisim; obyekt; fənn, dərs 
 

11) Яркий ---- parlaq, aydın 
 

12) свет ---- işıq 
 

13) сóлнечный ---- günəşli 
 


14) óстров ---- ada 
 

15) парóм ---- bərə, sal 
 

16) грéческий остров Мейисти ---- Megisti yunan adası. 
 

CÜMLƏLƏR: 
 

1. ---От когó ты получИл в подáрок эту дорогýю видеокáмеру? 
---От своегó стáршего брáта. 
 

Bu bahalı videokameranı kimdən hədiyyə aldın? 
 

Öz böyük qardaşımdan. 
 

2. ---С какóго столá вы взЯли книгу? 

---С вáшего рабóчего столá. 
 

Kitabı hansı masadan götürdünüz? 
 

Sizin iş masanızdan. 
 

3. ---Откýда у вас этот бéлый медвéдь? 
---Из холóдной и сурóвой СибИри. 
 

Bu ağ ayınız haradan gəlib? 
 

Soyuq və sərt iqlimi olan Sibirdən. 
 

4. ---От когó ты получИл эту ужáсную нóвость? 
---От твоегó сумасшéдшего знакóмого. 
 

Bu dəhşətli xəbəri kimdən aldın? 
 

Sənin dəli tanışından:))) 
 

5. ---С какóго этажá вы сюдá приéхали? 
---С сáмого послéднего этажá, с пятнáдцатого. 
 

Bura neçənci mərtəbədən gəldiniz? 
 

Ən axrıncı mərtəbədən, beşincidən. 
 

6. ---От какóго предмéта этот Яркий свет? 

---От этого бриллиáнта. 
 

Bu parlaq işıq hansı cisimdən gəlir? 
 

Bu brilliantdan. 
 

7. ---Из какóй вы странЫ? 


---Я из сóлнечной и тёплой Тýрции. 
 

Siz hansı ölkədənsiniz? 
Mən günəşli və isti Türkiyədənəm. 
 

8. ---С какóго óстрова идёт этот парóм? 
---С грéческого óстрова МейИсти. 
 

Bu sal hansı adadan gəlir? 
Yunan adası Megistidən (Kastellorizodan). 

 

ORTA SƏVİYYƏ ON ALTINCI DƏRSİMİZİN 3-CÜ SON BÖLMƏSİ: 
 

"Собираться(НСВ)/Собраться(СВ) feli haqqında". 
 

MƏNALARI: 
 

1) yığılmaq, toplaşmaq (bir yerə)  
 

2) hazırlanmaq  
 

3) qərarlaşmaq, qərara almaq, ...fikrinə gəlmək; 
Hazırlaşmaq 
 

4) cəmləşdirmək, toplamaq. 
 

SUALLARI: 
 

1) yığılmaq, toplaşmaq (bir yerə) ---- ГДЕ?-harada toplaşmaq. 
 

P.S. Azərbaycanca Haraya toplaşmaq, rusca Harada (где?) toplaşmaq. 
 

2) hazırlanmaq ---- Куда?-haraya? 
 

3) qərara almaq,....Hazırlaşmaq ---- Что делать? -nə etməyi? nə etməyə? 
 

NÜMUNƏLƏR: 
 

1. 

Участники конференции собрáлись в простóрном и свéтлом зáле ---- Konfrans 

iştirakçıları geniş və işıqlı salona (rusca:salonda) toplaşdılar. 
 

Где? ---- в простóрном и свéтлом зáле. 
 

Студенты кáждую ночь собирáлись в общежитии ---- Tələbələr hər gecə yataqxanaya 

(rusca: yataqxanada) toplaşırdılar. 
 

Где? --- в общежитии. 
 

Мы собрáлись здесь, чтóбы обсудить одИн вáжный вопрóс ----- Burada bir mühüm 


məsələni müzakirə etmək üçün toplaşdıq. 
 

Где? -- здесь. 
 

2. 
 

Я собирáюсь на рабóту ---- Mən işə hazırlanıram. 
 

Куда? -- на рабóту. 
 

Он собирáется в гóсти ----- O, qonaqlığa hazırlanır. 
 

Куда? -- в гости. 
 

3. 
 

Он собирáется на ней жениться ---- O, onunla evlənməyə hazırlaşır. 
 

Что делать? -- жениться 
 

Я собрáлся уехать ---- Mən getməyi qərara aldım. 
 

Что сделать? -- уехать 
 

Я собирáюсь ужинать ---- Mən şam yeməyini yeməyə hazırlaşıram. 
 

Что делать? -- ужинать 
 

Я собирáлся поýжинать, но пришёл друг ----- Şam yeməyini yeməyə hazırlaşırdım, lakin 

dostum gəldi. 
 

Что сделать? -- поужинать 
 

Я собирáлся выйти, когдá он позвáл меня ----- O, mənə zəng edəndə mən çıxmağa 

hazırlaşırdım. 
 

Что сделать? -- выйти 
 

4. 
 

Я собирáюсь с мыслями ---- Fikrimi toplayıram. 
 

СоберИсь с мыслями! ---- Fikrini cəmləşdir! (topla!) 
 

ŞƏXSƏ VƏ ZAMANLARA GÖRƏ DƏYİŞMƏSİ: 
 

СОБИРАТЬСЯ(НСВ) 
 

İndiki zamanda: 
 


Я собирáюсь --- mən hazırlaşıram,....... 
 

Ты собирáешься --- sən hazrlaşırsan,......... 
 

Он/она/оно сoбирáется ---- O (kişi/qadın/orta cins) hazırlaşır, ........... 
 

Мы собирáемся --- Biz hazırlaşırıq,......... 
 

Вы собирáетесь --- Siz hazırlaşırsınız,........... 
 

Они собирáются --- Onlar hazırlaşırlar. 
 

Keçmiş davamedici zamanda: 
 

Я/ты/он Собирáлся --- mən hazırlaşırdım/sən hazırlaşırdın/o hazırlaşırdı (мужской род -- 

kişi cins). 
 

Я/ты/она собирáлась --- mən hazırlaşırdım/ sən hazırlaşırdın/ o hazırlaşırdı (женский род -- 

qadın cins). 
 

Оно собирáлось --- o hazırlaşırdı (средний род -- orta cins). 
 

Мы/вы/они собирáлись --- biz hazırlaşırdıq/siz hazırlaşırdınız/ onlar hazırlaşırdılar 

(множественное число --- cəm say). 
 

Mürəkkəb gələcək zamanda: 
 

Я буду/ты будешь/ он,она,оно будет/ мы будем/ вы будете/ они будут собираться 
 

Əmr formada: 
 

Собирáйся! --- hazırlaş! hazırlan!......(və digər mənalarda) 
 

Собирáйтесь! --- hazırlaşın! hazırlanın!......(və digər mənalarda) 
 

ХХX 
 

СОБРАТЬСЯ(СВ) 
 

СВ fellərin indiki zamanı olmur. 
 

Keçmiş bitmiş zamanda: 
 

Я/ты/он собрáлся --- mən hazırlaşdım/sən hazırlaşdın/o hazırlaşdı......(və digər mənalarda da 

işlənir)----kişi cins. 
 

Я/ты/она собралáсь ---- mən hazırlaşdım/ sən hazırlaşdın/ o hazırlaşdı......(və digər 

mənalarda da işlənir) --------qadın cins. 
 

Оно собралóсь ---- o hazırlaşdı....... (və digər mənalarda da işlənir) --------orta cins. 
 


Мы/вы/они собрáлись --- biz hazırlaşdıq/siz hazırlaşdınız/onlar hazırlaşdılar.......(və digər 

mənalarda da işlənir) --------cəmdə. 
 

Sadə gələcək zamanda: 
 

Я соберýсь --- mən hazırlaşacağam,....... 
 

Ты соберёшься --- sən hazırlaşacaqsan,...... 
 

Он/она/оно соберётся --- o hazırlaşacaq,..... (kişi/qadın/orta c) 
 

Мы соберёмся --- biz hazırlaşacağıq,...... 
 

Вы соберётесь --- siz hazırlaşacaqsınız,...... 
 

Они соберýтся --- onlar hazırlaşacaqlar,. 

..... 
 

Və digər mənalarda da işlənir. 
 

Əmr formada: 
 

СоберИсь! --- hazırlaş!...... 

СоберИтесь! --- hazırlaşın!....... 

 

ORTA SƏVİYYƏ ON YEDDİNCİ DƏRS:  

 

"Yiyəlik halında tək isimlərə aid Sifətlər: Yiyəlik halında Söz birləşmələri" PLAN 1) Yiyəlik 

halında Söz birləşmələri. 2) Mövzuya aid CÜMLƏLƏR. 3) "За" sözönü haqqında qısa 

məlumat. 

 

ORTA SƏVİYYƏ ON YEDDİNCİ DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 
 

"Yiyəlik halında Söz birləşmələri" 
 

Söz birləşmələri Yiyəlik halının ən əsas işlənmə sahələrindən biridir. Rus dilində Azərbaycan 

dilindən fərqli olaraq əsas tərəf 1-ci, asılı tərəf isə 2-ci işlənir. Əsas tərəf dəyişmir, asılı tərəf 

isə Yiyəlik hal tək və ya cəmdə olmasına görə dəyişir (Rus dilində belədir). 
 

Məsələn: 
 

фóрма + (чегó?) стол = фóрма стол"а". 
 

forma (əsas tərəf)+ (nəyin?) stol (asılı tərəf) = stolun forması. 
 

XATIRLATMA: Azərbaycanca --- Maraqlı kitab. Maraqlı ---asılı tərəf, kitab --- əsas tərəf. 

Bu, 1-ci növ təyini söz birləşməsidir. Yəni, birinci növ təyini birləşmələrinin yaranmasında 

heç bir morfoloji əlamət – hal və mənsubiyyət şəkilçisi iştirak etmir. Məsələn: qoca ağac, 

köhnə ev, qəhrəman əsgər, üç qələm, birinci sıra və s. 1-ci növ təyini söz birləşməsinin 

mövzumuza aidiyyatı yoxdur. Çünki, yiyəlik hal işlənmir. 
 


2-ci növ təyini söz birləşmələrinin yaranmasında isə morfoloji əlamət – qrammatik şəkilçi 

iştirak edir. Birləşmələrin birinci tərəfi qeyri-müəyyən yiyəlik halda (şəkilçisiz) olur, ikinci 

tərəfi isə üçüncü şəxsin mənsubiyyət şəkilçisini qəbul edir. Məsələn: dağ havası, yaz nəğməsi 

və s. 
 

3-cü növ təyini söz birləşməsi 
yiyəlik hal və mənsubiyyət şəkilçiləri ilə düzəlir. Birinci tərəf yiyəlik hal şəkilçisi ilə işlənir, 

ikinci tərəf isə hər üç şəxsin mənsubiyyət şəkilçilərini qəbul edir. Bu birləşmələrin tərəfləri 

də, əsasən, isimlərlə ifadə olunur. 

Məsələn: elin sərvəti, çayın kənarı, ananın arzusu, Nizaminin əsərləri və s. 
 

P.S. Bu, Azərbaycan dilinin qrammatikasına aid kiçik bir xatırlatma idi. Müqayisə edə 

biləsiniz deyə öz qrammatikamız olan təyini söz birləşmələri haqqında da yazdım. Gəlin, indi 

rus dilində nümunələrə baxaq. 
 

RUSCA: dağın ətəyi --- подошва горы, dağın döşü --- скат горы, dağın başı --- вершина 

горы, evin inşaatı --- строительство дома, evin sakinləri --- жильцы дома,  
ölkənin təhlükəsizliyi --- безопасность страны, ölkənin iqtisadiyyatı --- экономика страны;  
 

Odlar diyarı --- Страна огней 
kənd təsərrüfatı iqtisadiyyatı --- экономикa сельского хозяйства И Т.Д. 
 

.................. 
 

Yuxarıdakı "Stolun forması" 3-cü növ təyini söz birləşməsində Az.can dilində əsas tərəf ikinci 

işlənir(forma), asılı tərəf isə birinci işlənir (stol). Stolun forması. 
 

Rus dilində isə əsas tərəf BİRİNCİ (Форма), asılı tərəf isə İKİNCİ işlənir (Стола). Форма 

столa. 
 

SİFƏTLƏRİN NECƏLİYİ (əlaməti, keyfiyyəti, rəngi və s.) 
 

Rus dilində bir şeyin necəliyi haqqında sual verildikdə cümləyə uyğun şəkildə "Какóй?" / 

Какóе?" / Какáя? suallarını işlədəcəyik: 
 

Какóй Это цирк? --- Bu, hansı sirkdir? 
Какáя Это кáрта? --- Bu, hansı xəritədir? 

Какáя Это ýлица? --- Bu, hansı küçədir? 
 

Cavab verərkən isim və sifətlərin Yiyəlik hal şəkilçilərinə diqqət edin: 
 

1) Какóй Это цирк? --- Bu, hansı sirkdir? 
 

Это цирк Имени известнóго клоуна Дурова --- Bu, məşhur kloun Durov adına olan sirkdir. 
 

2) Какáя Это кáрта? --- Bu, hansı xəritədir? 
 

Это кáрта Южной Áфрики --- Bu, Cənubi Afrikanın xəritəsidir. 
 

3) Какáя Это ýлица? --- Bu, hansı küçədir? 
 


Это ýлица Октябрьской Революции --- Bu, Oktyabr İnqilabı küçəsidir. 
 

MƏNSUBLUQ VƏZİYYƏTİ: 
 

Rus dilində bir şeyin kimə aid olduğunu soruşduğumuz zaman Чей? (kişi cins)/ Чьё? (orta 

cins)/ Чья? (qadın cins) suallarını veririk: 
 

Чей это телефóн? --- Bu, kimin telefonudur? 
 

Чьё это окнó? --- Bu, kimin pəncərəsidir? 
 

Чья это машИна? --- Bu, kimin maşınıdır? 
 

CAVABLAR: 
 

1) Чей это телефóн? --- Bu, kimin telefonudur? 
 

Это телефóн моегó старшегo брáта --- Bu, mənim böyük qardaşımın telefonudur. 
 

2) Чьё это окнó? --- Bu, kimin pəncərəsidir? 
 

Это окнó нáшего нóвого сосéда --- Bu, bizim yeni qonşumuzun pəncərəsidir. 
 

3) Чья это машина? --- Bu, kimin maşınıdır? 
 

Это машИна твоéй хорóшей подрýги --- Bu, sənin yaxşı rəfiqənin maşınıdır. 

 

 

ORTA SƏVİYYƏ ON YEDDİNCİ DƏRSİMİZİN 2-Cİ BÖLMƏSİ:  

 

"Mövzuya aid CÜMLƏLƏR" СЛОВАРЬ: 1) брать(НСВ) / взять(СВ) --- götürmək  

2) прикладная матемáтика --- əməli(tətbiqi) riyaziyyat  

3) истóрия дрéвнего мИра --- qədim dünya tarixi  

4) случáйно --- təsadüfən  

5) не твой, случáйно? --- sənin deyil, təsadüfən?  

6) сотрýдник --- iş yoldaşı, əməkdaş  

7) изобразИтельное искýсство --- təsviri incəsənət 

 8} вечерИнка --- gecə əyləncəsi  

9) оперáция на сéрдце --- ürək əməliyyatı 

 10) кардиохирýрг --- ürək cərrahı  

11) высóкий --- uzun boylu, yüksək  

12) светловолóсый --- açıq saçlı  

13) одалживать(НСВ) / одолжить(СВ) --- borc vermək.  

 

CÜMLƏLƏR:  

 

1. ---Какие учéбники ты взял сегóдня в библиотéке? ---Я взял учéбник рýсского языкá, 

прикладнóй матемáтики и истóрии Дрéвнего мИра. Bu gün hansı kitabları kitabxanadan 

götürdün? Rus dili, əməli riyaziyyat və qədim dünya tarixi kitabını götürdüm. 2. ---Мáша, я 

съел чей-то бутербрóд, но не знаю чей. Не твой, случáйно? ---Нет, не мой. Ты съел 

бутербрóд нáшего нóвого сотрýдника ВасИлия. Maşa, mən kiminsə buterbrodunu yedim, 


ancaq bilmirəm kimin. Sənin deyil, təsadüfən? Yox, mənim deyil. Sən bizim iş yoldaşımız 

olan Vasileyin buterbrodunu yedin. 3. ---В какóм музée вы сегóдня были? ---В музée 

изобразИтельного искýсства. Bu gün hansı muzeydə olmusunuz? Təsviri incəsənət 

muzeyində. 4. ---На чьей квартИре сегóдня вечерИнка? ---На квартИре нáшего óчень 

хорóшего дрýга Сергéя. Bu gün kimin mənzilində gecə əyləncəsidir? Bizim çox yaxşı 

dostumuz olan Sergeyin mənzilində. 5. ---В какóй ресторáн вы вчерá ходИли? ---В 

ресторáн <<Фонтэн Гайон>>. Это ресторáн знаменИтого францýзского актёр Жерарда 

Депардье. Dünən ərinizlə hansı restorana getmişdiniz? <<Fonten Qayon>> restoranına. Bu, 

məşhur fransız aktyoru Cerard Depardieunun restoranıdır. 6. ---В какóй больнИце вы 

дéлали оперáцию на сéрдце? ---В больнИце Имени извéстного турéцкого 

кардиохирýрга Сиями Эрсэка. Hansı xəstəxanada siz ürək əməliyyatı etmişdiniz? Məşhur 

türk ürək cərrahı Siyami Ersekim adına olan xəstəxanada. 7. ---Чей это телефóн? ---

Высóкого светловолóсого пáрня. Я не знáю егó Имени. Bu, kimin telefonudur? Uzunboylu 

açıq saçlı oğlanın. Onun adını bilmirəm. P.S. Adətən, inkar təsirli fellərdən sonra Yiyəlik 

halındakı isimləri işlətməyə diqqət edin. Yuxarıdakı nümunəyə baxaq: Я не знаю его имени -

--- Mən onun adını bilmirəm. Burada "onun adını" təsirlik halda işlənsə də, cümlə inkar 

cümləsi olduğu üçün (bilmirəm -- я не знаю) Yiyəlik halda işlənəcək. Его имя deyil, его 

ИМЕНИ olacaq. "Mən onun adını bilirəm" təsdiq cümləsi olsa idi, o zaman təsirlik halda 

işlənəcəkdi. Yəni; Я знаю его имя. Bəzən, inkar təsirli fel cümlələrində təsirlik halının 

işləndiyini də görə bilərik, amma ən gözəli və düzgünü Yiyəlik halında işlətməkdir. Məsələn; 

hər hansı bir əşya bəlli bir əşyadırsa təsirlik hal işlənir. Я не хочу водЫ --- Su istəmirəm (hər 

hansı bir su). Bəlli olmayan sudan söhbət gedir və Yiyəlik hal işlənir. Я не хочу пить эту 

грязную вóду ---- Bu çirkli suyu mən içmək istəmirəm (bəlli bir sudan söhbər gedir). 8. --- 

Óля, чьё на тебé плáтье? ---Это плáтье моéй шкóльной подрýги, онá одолжИла мне егó 

на вечер. Olya, üzərindəki kimin donudur? Bu, məktəb rəfiqəmin donudur, o, mənə onu 

axşam üçün (axşama) borc verdi. 

 

ORTA SƏVİYYƏ ON YEDDİNCİ DƏRSİMİZİN 3-CÜ SON BÖLMƏSİ:  

 

"За önlüyü haqqında qısa məlumat"  

 

MƏNALARI: 1) За...до ---- ...dən əvvəl. Məsələn: За час до урóка --- dərsdən bir saat əvvəl. 

За день до свáдьбы --- toydan bir gün əvvəl (qabaq) За два дня до свáдьбы --- toydan iki 

gün əvvəl (qabaq) За пять дней до брáка --- nikahdan beş gün əvvəl (qabaq) За недéлю до 

брáка --- nikahdan bir həftə əvvəl Студéнты пришли за час до экзáмена --- Tələbələr 

imtahandan bir saat əvvəl gəldilər. 2) За что? --- nəyin arxasına? Məsələn: Сесть за стол --- 

Stolun arxasına əyləşmək. Кóшка забежáла за ýгол --- Pişik tinin arxasına qaçıb girdi. 3) За 

чём? --- nəyin arxasında? Məsələn: За круглым столóм --- dəyirmi stol arxasında; За рулём 

--- sükan arxasında; За дóмом большóй сад --- evin arxasında böyük bağ var. 4) 

Благодарить (təşəkkür etmək), злиться (hirslənmək).....və s.kimi fellər "ЗА ЧТО?" - NƏ 

ÜÇÜN? təşəkkür etmək? hirslənmək? sualına cavab verərkən işlənir (başqa fellər də ola 

bilər). Məsələn: За что ты на меня кричишь? --- Nə üçün mənə qışqırırsan? За что мне это 

наказáние? --- Bu cəza mənə nə üçündür? .................. "За" önlüyü haqqında növbəti 

dərslərdə yenə məlumatlanacağıq. Hələ ki, bu qədər. 

 

ORTA SƏVİYYƏ ON SƏKKİZİNCİ DƏRS.  

 

MÖVZU ADI: 

 Hərəkət fellərinin istiqamətini bildirən önşəkilçilərin (pristavkaların) mənaları.  

 


PLAN 1) "При - / У - / В - /" önşəkilçilərin mənası və NÜMUNƏLƏR.  

2) "Вы - / Под - / От -/" önşəkilçilərin mənası və NÜMUNƏLƏR  

3) "До - / Про - / Пере - /" önşəkilçilərin mənası və NÜMUNƏLƏR  

4) "За - / Об-, Обо-/ С-, Со-/ önşəkilçilərin mənası və NÜMUNƏLƏR.  

5) "Вз- (Вс-, Взо-) / Раз- + ся/ С- + ся/" önşəkilçilərin mənası və NÜMUNƏLƏR. 

 

ORTA SƏVİYYƏ ON SƏKKİZİNCİ DƏRSİMİZİN 1-Cİ BÖLMƏSİ: 
 

"При- / У- / В- / önşəkilçilərin mənası və NÜMUNƏLƏR" 
 

при - önşəkilçisi. 
 

Mənası: Yaxınlaşmaq, yaxınlaşdırmaq; Gəlmək, gətirmək mənalarınl bildirir. 
 

Birlikdə işlənilən qoşmalar: в, из, на, с, к, от. 
 

NÜMUNƏLƏR: 
 

1. ПриходИть кудá? / Hara gəlmək? 
 

приходить в шкóлу, на рабóту, в магазИн, домой ----- məktəbə, işə, mağazaya, evə 

GƏLMƏK. 
 

Я всегдá рáно прихожý на рабóту ------ Mən həmişə işə erkən gəlirəm. 
 

2. ПриходИть откýда? / Haradan gəlmək? 
 

приходить из шкóлы, с рабóты, из магазИна ------ məktəbdən, işdən, mağazadan 

GƏLMƏK. 
 

Мáма тóлько что прИшла из магазИна ----- Anam indicə mağazadan gəldi (только что - 

indicə). 
 

3. ПриходИть к комý? / Kimin yanına gəlmək, (getmək)? 
 

приходить к дóктору, к дрýгу, к подрýге, к учИтелю ------- həkimin yanına, dostun yanına, 

rəfiqənin yanına, müəllimin yanına GƏLMƏK/GETMƏK. 
 

Андрéй пришёл к учИтелю просить о пóмощи ------- Andrey müəllimin yanına kömək 

istəməyə gəldi. 
 

4. ПриходИть от когó? / Kimdən (kimgildən) gəlmək? 
 

приходИть от дóктора, от дрýга, от подрýги, от учителя -------- həkimdən, dostumgildən, 

rəfiqəmgildən, müəllimgildən GƏLMƏK. 
 

Мы пришлИ домóй от дóктора ------- Biz həkimdən evə gəldik. 
 

XXX 
 

у- önşəkilçisi. 


 

Mənası: Uzaqlaşmaq, uzaqlaşdırmaq; Getmək, aparmaq, ayrılmaq, çıxmaq mənalarını bildirir. 
 

Birlikdə işlənilən qoşmalar: в, из, на, с, к, от. 
 

NÜMUNƏLƏR: 
 

1. Уйти кудá? / Hara çıxıb getmək?  
 

уйтИ в шкóлу, на рабóту, в магазИн, домóй -------- məktəbə, işə, mağazaya, evə 

GETMƏK. 
 

Мáмы дома нет, онá ушла на рабóту ----- Ana evdə yoxdur, o, işə getdi. 
 

Мáма ушла на рабóту в 7 ýтра ------- Ana işə səhər 7-də getdi. 
 

2. Уйти откýда? / Haradan ÇIXMAQ? 
 

уйти из шкóлы, с рабóты, из магазИна ---- məktəbdən, işdən, mağazadan ÇIXMAQ. 
 

Во скóлько ты ушёл из шкóлы? ----- Məktəbdən saat neçədə çıxdın? 
 

3. Уйти к комý? / Kimin yanına çıxıb getmək? 
 

к дрýгу, к подрýге, к другóму мужчИне, к другóй жéнщине ------ dostun, rəfiqənin, başqa 

kişinin, başqa qadının yanına ÇIXIB GETMƏK. 
 

Моя соседка ушла к другóму мужчИне ----- Qonşum başqa kişinin yanına çıxıb getdi. 
 

Ребёнок ушёл к бáбушке ------ Uşaq nənəsinin yanına getdi. 
 

4. Уходить от когó? / Kimdən (kimgildən) getmək? 
 

от дрýга, от подрýги, от бáбушки, от мýжа, от жены ------ dostumgildən, rəfiqəmgildən, 

nənəmgildən, ərimdən, arvadımdan çıxıb GETMƏK. 
 

Я ушёл от дрýга в 9 часóв ------ Mən dostumgildən saat 9-da ÇIXDIM (çıxıb getdim). 
 

От Ивáна ушла егó женá ----- Arvadı İvanı tərk etdi ( Mənası bu deməkdir). 
 

XXX 
 

в- önşəkilçisi. 
 

Mənası: içinə girmək(daxil olmaq), soxulmaq mənasını bildirir. 
 

Birlikdə işlənən qoşmalar: в, внутрь, чéрез. 
 

NÜMUNƏLƏR: 
 

1. Войти кудá? / Hara girmək? 


 

войти в кóмнату --- otağa girmək 
 

войти в класс --- sinifə girmək 
 

войти в кабинéт --- kabinetə girmək и т.д 
 

Анна вошлá в кабинéт директора ----- Anna direktorun kabinetinə girdi (daxil oldu) 
 

2. Влезть кудá? - внутрь чегó? / Hara soxulmaq, girmək - Nəyin içinə girmək? 
 

влезть в окнó --- pəncərədən girmək 
 

влезть в вóду --- suya girmək 
 

влезть в душу --- qılığa girmək (Bu, deyimdir). 
 

К нам в окнó влез вор ----- Bizim pəncərəmizdən oğru girdi. 
 

3. Влезть - Входить чéрез что? / Haradan, nəyin içindən girmək? 
 

влезть чéрез окнó? --- pəncərədən girmək (dırmaşmaq) 
 

входить чéрез дверь --- qapıdan girmək. 
 

Как вы сюдá попáли? Вы что, влéзли чéрез окнó?  
 

Bura necə düşdünüz? (girdiniz?) Pəncərənmi girdiniz, yoxsa?! 
 

QEYD:  

попáсть внутрь = входить (içəri girmək mənasındadır). 
 

влезáть внутрь = qapıdan başqa bir yerdən içəri girmək (pəncərədən və s.). 
 

Нет, я вошёл чéрез дверь. Онá бЫла открЫта. 
 

Xeyr, mən qapıdan girdim. O, açıq idi. 

 

ORTA SƏVİYYƏ ON SƏKKİZİNCİ DƏRSİMİZİN 2-Cİ BÖLMƏSİ: 
 

"Вы/ Под / От önşəkilçilərin mənası və NÜMUNƏLƏR" 
 

"Вы" önşəkilçisi. 
 

Mənası: çölə çıxmaq, içindən çıxmaq: çölə çıxarmaq, içindən çıxartmaq mənalarını bildirir. 
 

Birlikdə işlənilən qoşmalar: из, с, чéрез, на, в 
 

NüMuNəLəR: 
 

1. Выйти из чегó / Haradan, nəyin içindən çıxmaq? 


 

Выйти из кóмнату -- otaqdan çıxmaq 
 

Выйти из магазИна -- mağazadan çıxmaq 
 

Выйти из óфиса -- ofisdən çıxmaq. 
 

Магазин закрывáется. Прóсим всех выйти из магазИна! ----- Mağaza bağlanır. Hamının 

mağazadan çıxmasını xahiş edirik. 
 

2. Выйти чéрез что? --- Haradan çıxmaq? 
 

Выходить чéрез дверь -- qapıdan çıxmaq 
 

Вылазить чéрез окнó -- pəncərədən çıxmaq 
 

Вытáскивать чéрез крЫшу -- damdan çıxartmaq. 
 

Эту большую кровáть нам придётся вытáскивать чéрез крЫшу ------ Bu böyük krovatı 

damdan çıxartmaq lazımdır. 
 

3. Выйти на что? / Hara, nəyin üzərinə çıxmaq? 
 

Выйти на ýлицу -- küçəyə çıxmaq 
 

Выйти на плóщадь -- meydana çıxmaq 
 

Выехать на просрект -- prospektə çıxmaq. 
 

Анна, выходи на ýлицу, я тебя жду! ----- Anna, küçəyə çıx, səni gözləyirəm! 
 

4. Выйти во что? / Hara, nəyin içinə çıxmaq? 
 

Дéти, вЫйдите, пожалуйста в коридóр на пять минýт ------- Uşaqlar, lütfən, beş 

dəqiqəliyinə koridora çıxın. 
 

(P.S. вЫход -- çıxış) 
 

XXX 
 

"Пoд" --- önşəkilçisi 
 

Mənası: yaxınlaşmaq, yaxınlaşdırmaq mənalarını bildirir. 
 

Birlikdə işlənilən qoşmalar: к. 
 

NüMuNəLəR: 
 

1. Подойти к комý? / Kimə tərəf yaxınlaşmaq? 
 

Подойти ко мне --- mənə (tərəf) yaxınlaşmaq 


 

Подойти к мáме --- anaya (tərəf) yaxınlaşmaq 
 

Подойти к дрýгу --- dosta (tərəf) yaxınlaşmaq. 
 

Мáльчик подошёл к мáме и обнЯл её ------- Balaca anasına yaxınlaşdı və onu qucaqladı. 
 

2. Подъехать к чемý? / Nəyə tərəf yaxınlaşmaq (miniklə) 
 

Подъехать к дóму --- evə (tərəf) yaxınlaşmaq 
 

Подъехать к магазИну --- mağazaya (tərəf) yaxınlaşmaq 
 

Подъехать к шкóле --- məktəbə (tərəf) yaxınlaşmaq 
 

Подъехать к подъéзду --- giriş yoluna (tərəf) yaxınlaşmaq. 
 

К нáшему подъéзду подъéхала какáя-то машИна ------ Bizim küçə girişinə naməlum 

(bir) maşın yaxınlaşdı. 
 

P.S. подъезд -- küçə girişi, giriş yolu. 
 

XXX 
 

7) "От" önşəkilçisi. 
 

Mənası: uzaqlaşmaq, uzaqlaşdırmaq; yola düşmək (nəqliyyatlar üçün); çəkilmək, aralanmaq; 

aparmaq, ötürmək mənalarını bildirir. 
 

Birlikdə işlənilən qoşmalar: от, с, в, на. 
 

NüMuNəLəR: 
 

1. Отходить от чегó? / от когó? -----nədən/ kimdən uzaqlaşmaq. 
 

ОтойтИ от машИны --- maşından uzaqlaşmaq 
 

ОтойтИ от меня --- məndən uzaqlaşmaq. 
 

Пóезд отхóдит от стáнции чéрез 10 минут ---- Qatar stansiyadan 10 dəqiqədən sonra yola 

düşür. 
 

Андрéй отошёл от Марины от посмотрéл ей в глаза ----- Andrey Marinadan aralandı və 

onun gözlərinə baxdı. 
 

2. Отойти с чегó? / Haradan, nəyin üzərindən çəkilmək. 
 

ОтойдИ с дорóги! --- Yoldan çəkil! 
 

3. Куда / Hara: 
 


ОтводИть в шкóлу --- məktəbə aparmaq (piyada) 
 

ОтвозИть на рабóту --- işə aparmaq (miniklə) 
 

ОтносИть в ремóнт --- təmirə aparmaq. 
 

Мáма отвелá cЫна в шкóлу ----- Ana oğlunu məktəbə apardı. 
 

Сергéй отнёс свои часы в ремóнт ----- Sergey öz saatını təmirə apardı. 

 

 

 

ORTA SƏVİYYƏ ON SƏKKİZİNCİ DƏRSİMİZİN 3-CÜ BÖLMƏSİ: 

 

"До / Про / Пере önşəkilçilərin mənası və NÜMUNƏLƏR" 

✔До önşəkilçisi. 

Mənası: çatmaq, varmaq, getmək; başa vurmaq mənalarını bildirir. 

Birlikdə işlənən qoşmalar: "до". 

NÜMUNƏLƏR: 

1.Доéхать до чегó? ---- Hara çatmaq? (miniklə) 

доéхать до Москвы -- Moskvaya çatmaq 

добежáть до фИниша -- finişə qaçıb çatmaq. 

🔹Когдá мы доéхали до Стамбýла, бЫло уже пóздно ---- Biz İstanbula çatanda artıq gec 

idi. 

🔹НаучИтесь доводИть делá до концá ----- İşləri başa vurmağı öyrənin. 

(P.S. доводить/довести дело до конца --- işi başa vurmaq). 

2.Скóлько éхать от....до...? / ...dan...-a, -ə qədər nə qədər vaxta getmək olar? 

от Баку до Москвы --- Bakıdan Moskvaya qədər 

🔹От Баку до Закаталы éхать 6 часóв ---- Bakıdan Zaqatalaya 6 saata getmək olar. 

🔹От метрó до отéля идтИ пешкóм дéсять минут ----- Metrodan otelə qədər piyada 10 

dəqiqəyə getmək olar. 

XXX 

✔Прo önşəkilçisi. 

MƏNASI: keçmək, ötmək. 

Birlikdə işlənilən qoşmalar: чéрез (-dan, -dən); под (altından); мИмо (yanından); передо 

(qabağından, önündən); за (arxasından); сквозь (içindən, arasından). 

NÜMUNƏLƏR: 

1. Проéхать что? ---- Nəyi keçmək? 

проéхать магазин -- mağazanı keçmək 

проéхать останóвку -- dayanacağı keçmək. 

🔹Мы проéхали ещё 3 останóвки ---- Biz daha 3 dayanacaq keçdik. 

🔹Мы проéхали магазин, нам нýжно вернýться ---- Mağazanı keçdik (ötdük), 

qayıtmalıyıq. 

2. Чéрез что? -- Haradan? Nəyin içindən? 

пройтИ чéрез парк -- parkın içindən keçmək 

проéхать чéрез мост -- körpüdən keçmək. 

🔹Нам нýжно пройтИ чéрез этот парк ---- Biz bu parkın içindən keçməliyik. 


🔹Мы уже проéхали чéрез мост ---- Biz artıq körpüdən keçdik. 

3. Под кем/чем? ----- kimin/nəyin altından? 

под столóм -- masanın altından 

под мостóм -- körpünün altından. 

🔹Ребёнок пропóлз под столóм ---- Uşaq stolun altından sürünə-sürünə keçdi. 

P.S. проползти (СВ) --- iməkləmək; sürünə-sürünə keçmək. 

🔹Я проéхал под мостóм ---- Mən körpünün altından keçdim (miniklə). 

4. Над кем/чем? ---- Kimin/Nəyin üstündən? 

над Стамбýлом -- İstanbulun üstündən 

над головóй -- başın üzərindən. 

🔹Наш самолёт пролетáет над Стамбýлом ---- Təyyarəmiz İstanbulun üstündən uçub keçir. 

🔹У менЯ над головóй пролетéл гóлубь ---- Başımın üstündən göyərçin uçdu (uçub keçdi). 

5. МИмо когó / чегó? ---- kimin / nəyin yanından? 

мИмо останóвки -- dayanacağın yanından 

мИмо дóма -- evin yanından. 

🔹Автóбус прoéхал мИмо останóвки ---- Avtobus dayanacağın yaxınından keçdi. 

🔹Мимо нáшего дóма прошлá большáя толпá людей ---- Evimizin yanından böyük insan 

yığını keçdi. 

6. Пéред кем / чем? ---- kimin / nəyin qabağından? 

пéред окнóм -- pəncərənin qabağından 

пéредо мной -- mənim qabağımdan. 

🔹Пéред окнóм периодИчески пролéтали птицы ---- Pəncərənin önündən vaxtaşırı quşlar 

uçub keçirdilər. 

🔹ПрЯмо пéредо мной проползлá змеЯ ---- Düz qabağımdan ilan sürünə-sürünə keçdi. 

7. За чем? ---- nəyin arxasından? 

за шкафáм -- şkafın arxasından 

за забóрам -- hasarın arxasından. 

🔹ПротащИ прóвод за шкафóм ---- Məftili şkafın arxasından gətir (keçirt). 

🔹ПройдИ за забóрам! ---- Hasarın arxasından keç! 

8. Сквозь что? ---- nəyin içindən (keçmək üçün deşilməsi lazım gələn bir əngəl, maneə 

haqqında) ? 

сквoзь стéну -- divarın içindən 

🔹Что бýдем дéлать? Сквозь стéну же не пройтИ! ---- Nə edəcəyik? Divarın içindən 

keçmək olmaz ki! (Divarın içindən keçməyəcəyik ki!). 

XXX 

✔Пере - önşəkilçisi. 

Mənası: keçmək, keçirmək mənalarını bildirir. 

Birlikdə işlənilən qoşmalar: чéрез, по, с, на, из, в, от, к. 

NÜMUNƏLƏR: 

1. Переехать что? Və ya Переехать чéрез что? ----- Nəyi? Və ya Nəyin üstündən keçmək? 

переехать мост = переехать чéрез мост -- körpüdən keçmək 

переехать дорóгу = перейти чéрез дорóгу -- Yolun o bir tərəfindən keçmək. 

перейти ýлицу = перейти чéрез ýлицу -- küçənin o bir tərəfindən keçmək. 

🔹Переходите дорóгу тóлько на зелёный свет ---- Sadəcə yaşıl işıqda yolu keçin. 

2. Перейти по чемý? ---- Nəyin üzərindən keçmək? 

перейти по перехóду -- keçiddən keçmək 

перейти по мостý -- körpü ilə (körpüdən) keçmək. 

🔹Мы переехали рéку по мостý ----- Biz çayı körpü üzərindən keçdik. 


3. C чегó на что? ---- Nəyin üstündən nəyin üstünə? 

перепрЫгнуть с лóдки на бéрег --- qayıqdan sahilə tullanıb keçmək. 

перелетéть с лЮстры на шкаф --- Lüstrdan şkafa uçub keçmək. 

🔹Попугáй перелетéл со шкáфа на лЮстру ----- Tutuquşu şkafdan lüstra uçdu. 

4. Из чегó в (во) что / Откýда кудá? ----- nəyin içindən nəyin içinə VƏ YAXUD haradan 

haraya? 

перейти из однóй шкóлы в другýю --- bir məktəbdən digərinə keçmək. 

переехать из одногó города в другóй --- bir şəhərdən digərinə köçmək. 

🔹Мы переехали из Москвы в Баку ------ Biz Moskvadan Bakıya köçdük. 

5. От чегó к чемý? -- nəyin yanından nəyin yanına? 

🔹Мы перешлИ от портрéта Пýшкина к портрéту Лермонтова ----- Biz Puşkinin 

portretinin yanından Lermantovun portretinin yanına keçdik. 

🔹Давайтé перейдём от слов к дéлу! ------ Gəlin danışıqdan məsələyə keçək! 

🔹Собесéдники перешлИ от грýбых слов к кулакáм ------ Müsahiblər (söhbət yoldaşları) 

kobud sözlərdən yumruqlara keçdilər. 

6. От когó к комy? ---- Kimin yanından kimin yanına? 

от мáмы к сестрé --- ananın yanından bacının yanına 

от учителя к учИтелю --- bir müəllimin yanından digərinin yanına. 

🔹На прóшлой недéле я переехал от мáмы к сестрé ------ Keçən həftə mən anamın 

yanından bacımın yanına köçdüm. 

🔹Ахмет кáждый день хóдит от однóго учителя к другóму, но проблéмы с оцéнками 

никáк решить не мóжет ------ Əhməd hər gün bir müəllimdən digərinin yanına gedir, amma 

qiymətlərlə bağlı problemlərini heç cür həll edə bilmir. 
 

 

 

 

 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON SƏKKİZİNCİ DƏRSİMİZİN 4-CÜ BÖLMƏSİ. 

 

"За- / Об- , Обо- / С- , Со önşəkilçilərin mənası və NÜMUNƏLƏR" 

Bu bölmədə öyrənəcəyimiz önşəkilçi isə "За" önşəkilçisidir. 

MƏNASI: 

1.baş çəkmək, bir şeyi aparıb çatdırmaq və ya götürmək üçün bir yerə Gəlmək, baş çəkmək; 

2. Arxasına girmək(gizlənmək), arxasınca götürmək, gətirmək və s. 

3.içinə girmək, soxmaq, gizlə(n)mək. 


4.üstünə çıxmaq, çıxarmaq. 

Birlikdə işlənilən qoşmalar: в/ во, на, к, за, внутрь. 

NÜMUNƏLƏR: 

1. во что? / на что?, куда? (Hara?) 

зайти / забежáть в магазИн --- mağazaya baş çəkmək (dəymək). 

зайти / забежáть на рабóту --- işə baş çəkmək (dəymək). 

*Зайдём в магазИн? --- Mağazaya baş çəkək? (dəyək?) 

*Я в óтпуске, но зáвтра мне нáдо забежáть на пять минýт на рабóту --- Mən 

məzuniyyətdəyəm, amma sabah mən 5 dəqiqəliyinə işə baş çəkməliyəm (dəyib qayıtmalıyam). 

2.на скóлько? - nə qədər vaxta? 

Зайти/ забежáть на пять минýт ----- beş dəqiqəliyinə baş çəkmək. 

Зайти / заехать / забежать ненадóлго ----- qısa müddətə baş çəkmək. 

* Давáй ненадóлго заéдем к Áнне ----- Gəl, Annanın yanına qısa müddətliyinə baş çəkək. 

(Annanın yanına qısa müddətliyinə baş çəkəkmi?) 

3. К комý? - Kimə?/Kimin yanına? 

Зайти к нам - bizə baş çəkmək. 

* Зайдёшь к нам вЫпить чáю? ---- Bizə çay içməyə baş çəkərsən? (dəyərsən?) 

4. За чем? - nə götürmək üçün? / nəyin arxasınca? 

Зайти за кнИгами -- kitabları götürmək üçün gəlmək / kitabların arxasınca gəlmək. 

* Я зайду к тебé за своИми кнИгами зáвтра ----- Kitablarımı götürmək üçün sənin yanına 

gələcəyəm. 

5. За кем? - Kimin arxasınca? /Kimi götürmək üçün? 

Заéхать за тобóй -- sənin dalınca gəlmək (miniklə) 

* Мы заéдем за тобóй зáвтра в 9 часóв ----- Sabah saat 9-da sənin arxanca gələcəyik (miniklə). 

6. За что? - nəyin arxasına? 

Зайти за ýгол -- evin küncünün arxasına girmək. 

* Чтóбы меня не увИдели, я зашёл за ýгол дóма ----- Məni görməsinlər deyə evin küncünün 

arxasına girdim (gizləndim). 

7. Во что? - nəyin içinə? 

Загнáть в ловýшку - tələyə salmaq. 

* Звéря загнáли в ловýшку ---- Heyvanı tələyə saldılar. 

8. Внутрь чегó? - nəyin içinə? 

Заглянýть внутрь себя -- öz içinə baxmaq (öz içinə göz yetirmək). 

* Чтóбы понЯть, кто ты есть на сáмом дéле, заглянИ внутрь себя ---- Həqiqətdə kim olduğunu 

anlamaq üçün öz içinə bax. 


9. На что? - Nəyin üstünə? 

Залéзть на стол -- stolun üstünə çıxmaq. 

* Чтóбы заменИть лáмпочку, мне нáдо залéзть на стол ----- Elektrik lampasını dəyişdirmək 

üçün stolun üstünə çıxmalıyam. 

XXX 

Bir digər öyrənəcəyimiz önşəkilçi isə "Об-/обо-" önşəkilçisidir. 

Mənası: 1. Bir maneənin yanından, ətrafından ötüb keçmək / keçirmək. 

2. Bir maneənin ətrafında dövrə vurmaq. 

3. Gəzmək, dolaşmaq. 

Birlikdə işlənilən qoşmalar: QOŞMASIZ işlənir. 

NÜMUNƏLƏR: 

1.кого? что? --- kimi? nəyi? 

обойти меня -- məni ötüb keçmək. 

объехать Яму -- çuxurun yanından keçmək (çuxuru yandan keçmək). 

объехать дéрево -- ağacın yanından keçmək (ağacı yandan keçmək). 

* Обойди егó спрáва ---- Onu sağdan keç. 

* МашИна объехала дéрево ---- Maşın ağacın yanından keçdi. 

2. вокрýг чéго? - nəyin ətrafında? 

Обойти вокрýг дома -- evin ətrafında dövrə vurmaq (dolanmaq). 

Облетéть вокрýг бáшни -- qalanın ətrafında dolanmaq. 

* Андрéй обошёл вокрýг дома и остановИлся ----- Andrey evin ətrafında dövrə vurdu və 

dayandı. 

* Вертолёт мéдленно облетéл вокрýг бáшни ---- Vertolyot yavaş-yavaş qüllənin ətrafında dövrə 

vurdu. 

3. что? - nəyi? 

ОбходИть весь парк -- bütün parkı gəzmək. 

ОбходИть весь мир -- bütün dünyanı gəzmək. 

* Мы обходИли весь парк ----- Biz bütün parkı gəzdik. 

* Подрýги обошли все магазИны, но ничегó не купИли ------ Rəfiqələr bütün mağazaları 

gəzdilər (dolaşdılar), amma heç nə almadılar. 

* Мой знакóмый очень любит путешéствовать. Он уже объéздил весь мир ----- Mənim 

tanışım səyahət etməyi çox sevir. O, artıq bütün dünyanı dolaşıb. 

XXX 

Bu bölmədə öyrənəcəyimiz sonuncu önşəkilçimiz isə "с-/со-" önşəkilçisidir. 

MƏNASI: Aşağıya enmək (düşmək), aşağıya endirmək (düşürmək). 


Birlikdə işlənilən qoşmalar: c/co, на. 

NÜMUNƏLƏR: 

1. с чегó? - haradan? 

Съехать с горЫ -- dağdan enmək (miniklə). 

CпрЫгнуть с забóра -- çəpərdən hoppanmaq (aşağıya). 

CocкочИть с пóезда -- qatardan sıçrayıb düşmək (enmək). 

Сойти со лéстницы -- nərdivandan düşmək. 

* Мы съехали с горЫ на сáнках ---- Biz xizəklə dağdan aşağı endik. 

* Кот спрЫгнул с забóра и убежáл ---- Pişik çəpərdən aşağı hoppandı və qaçıb getdi. 

2. на что? - nəyin üzərinə? 

Слáзить на пол -- döşəməyə düşmək (bir yerdən). 

СпустИться на зéмлю -- yerə düşmək (hündürdən). 

Сойти на бéрег -- sahilə enmək. 

* Я слез с дéрево на зéмлю ---- Ağacdan yerə düşdüm. 

* ПассажИры корабля сошли на бéрег ---- Gəminin sərnişinləri sahilə düşdülər. 

 

 

 

 

 

 

 

ORTA SƏVİYYƏ ON SƏKKİZİNCİ DƏRSİMİZİN 5-Cİ BÖLMƏSİ: 

 

"Вз- (Вс- , Взо- ) / Раз- + -ся / С- + -ся ~~~ Ön şəkilçilərin mənası və NÜMUNƏLƏR" 

~ ~ ~ 

On üçüncü öyrənəcəyimiz Ön şəkilçimiz isə "Вз- (Вс- , Взо- ) ön şəkilçisidir. 

MƏNASI: yüksəlmək, yuxarı çıxmaq, yuxarıya çıxarmaq, dırmaşmaq, atılmaq (yuxarı), sıçramaq 
(yuxarı). 

Birlikdə işlənilən qoşmalar: "на". 

NÜMUNƏLƏR: 

на что? --- hara? nəyin üstünə? 

взлетéть на дéрево -- ağaca çıxmaq (uçaraq). 

взобрáться на гóру -- dağa dırmaşıb çıxmaq. 

вскочИть на стол -- stola atılıb çıxmaq (tullanmaq). 

* Птица взлетéла на дéрево ---- Quş ağaca uçub çıxdı. 


* Мы дóлго взобрáлись на гóру и когдá, наконéц-то, взобрáлись был уже вéчер ----- Biz uzun 
müddətdir dağa dərmaşırdıq, nəhayət dırmaşıb çıxanda artıq axşam olmuşdu. 

* Кот вскочИл на стол и укрáл колбасý ----- Pişik stolun üstünə atıldı və kolbasanı oğurladı. 

XXX 

On dördüncü Ön şəkilçimiz isə " Раз- + -ся " ön şəkilçisidir. 

Раз- + -ся ön şəkilçisi və son şəkilçisi. 

MƏNASI: Dağılmaq, dağılışmaq, dağıtmaq. 

Birlikdə işlənən qoşmalar: от, из, по. 

NÜMUNƏLƏR: 

1. от чего? --- nəyin önündən? 

Разъехаться от гостИницы --- mehmanxanadandağılışmaq. 

Разойтись от места авáрии --- qəzayerindəndağılışmaq. 

☆МашиныразъехалисьотгостИницы ---- Maşınlar mehmanxanadan dağılışdılar. 

☆СвидéтелиразошлИсьотместаавáрии ---- Şahidlər qəza yerindən dağıldılar. 

2. от кого? --- kimdən? 

Разлетéться от меня -- məndənuçubgetmək. 

Разбежáться от кóшки -- pişikdən qaçışmaq. 

☆Птицыразлетéлисьотменя ----- Quşlar məndən uçub getdilər. 

☆Котятаразбежáлисьоткóшки ----- Bala pişiklər anasından (ana pişikdən) qaçıb dağılışdılar. 

3. из чегó? --- nədən? 

Разъехаться из ресторáна -- restorandan dağılışmaq. 

☆Гóстиразъехалисьизресторáнатóлькоподýтро ----- Qonaqlar restorandan ancaq səhərə 

yaxın dağılışdılar. 

4. по чему? --- haralara? 

Разойтись по домáм --- evlərə dağılışmaq. 

Разнести письма по адресам --- məktubları ünvanlarına çatdırmaq. 

☆ГóстиразошлИсьподомáмóченьрáно ----- Qonaqlar evlərinəçox erkəb dağılışdılar. 

☆Почтальóнразнёсписьмапоадресам ---- Poçtalyon məktublarıünvanlarına çatdırdı. 

XXX 

On beşinci ön şəkilçimiz isə "С- + -ся" ön şəkilçisidir. 

С- + -ся ön şəkilçi + son şəkilçi. 

MƏNASI: yığışmaq, toplaşmaq, cəmləşmək (gəlib, qaçıb, uçub və s). 

Birlikdə işlənilən qoşmalar: к, на, с. 

NÜMUNƏLƏR: 

1. к чемý? --- nəyin yanına? 

Сходиться к пáмятнику -- heykəlin yanına yığışmaq. 

Съезжаться к теáтру -- teatrın yanına toplaşmaq (miniklə). 

☆КпáмятникусходИлисьлюди ---- Heykəlin yanına insanlar toplaşırdı. 

☆КтеáтрусъехалисьвелосипедИсты ----- Teatrın yanına velosipedçilər toplaşdı. 

2. к комý? --- kimin yanına? 

Съехаться к нам --- bizə yığışmaq (miniklə). 

Сбегаться к Дéду Морозу --- Şaxta Babanın yanına yığışmaq. 


☆Кнамсъехалисьвсеродственники ----- Bütünqohumlarımızbizətoplaşdılar. 

☆ДéтирáдостносбежáлиськДéдуМорóзу за подáрками ----- Uşaqlarsevinclə 

Şaxtababanınyanınatoplaşdılar. 

3. на что? --- hara? (nəyin üzərinə?). 

Съезжáться на плóщадь --- meydanatoplaşmaq. 

Сходиться на стадиóн --- stadionatoplaşmaq. 

☆НаплóщадьсъезжáлисьмашИны ----- Meydanamaşınlaryığışdı. 

☆Болéльщики "Спартáка" сходИлисьнастадиóн ----- "Spartak" azarkeşlərstadionayığışırdılar. 

4. с чегó? --- haralardan? 

Слетáться со всех сторóн ---- Hərtərəfdənuçuşubgəlmək. 

☆Ккормýшкесовсехсторóнслетáлисьптицы ----- 

Yemtəknəsinəhərtərəfdənquşlaruçuşubgəlirdilər. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 


