Особенности английской категории «падеж»

The Problems of the English Category of Case

The case is a morphological category of the noun which shows the relation of the noun with other words in the sentence and it is expressed by the form of the noun. Languages of syntactic structure have a developed case system. Languages of analytical structure lack these morphological categories. The only case morphologically marked in English is possessive case. Its marker is the sign “ ‘s “ or “ ‘ ” for the plural. But it is not a typical case inflexion.
The case system in English is very specific: the case meanings relate to one another in a peculiar, unknown in other languages, way: the common case is quite indiffer​ent from the semantic point of view, while the genitive case functions as a subsidiary element in the morphological system of English because its semantics is also rendered by the Common Case noun in prepositional collocations and in contact collocation with another noun (N’s+N means approximately the same as N of N or N+N).
It is stated in the traditional grammar that there are two cases in Modern English: Common and Genitive. The Common case has no inflection and its meaning is very general. The possessive case denotes possession and some other meanings. The Possessive case is generally used with nouns denoting people and animals. Nouns denoting inanimate objects are not generally used in the Possessive case. The “of + noun” phrase is used with nouns denoting inanimate objects (a boy’s leg - the leg of the table).
In the discussion of the case problem four main views advanced by different scholars should be considered: the "theory of positional cases", the "theory of prepositional cases", the "limited case theory", and the "postpositional theory".
According to the "theory of positional cases", the English noun distinguishes the inflectional genitive case (N’N) and four non-inflectional, purely positional, cases – Nominative (it occupies the position of the subject), Vocative, Dative (N+to+N), Accusative(occupies the position of the prepositionless object). The cardinal weak point of this theory lies in the fact that it mixes up the functional (syntactic) characteristics of the sentence parts and the morphological features of the noun.
The "theory of prepositional cases" regards combinations of nouns with the prepositions in certain object and attributive collocations as morphological case forms: the Dative Case (to + N, for + N), the Genitive Case (of + N).
The "limited case theory" recognizes the existence in English of a limited case system whose members are the Genitive Case (a strong form) and the Common Case (a weak form). This theory is taken as a basic one in traditional grammar.
The "postpositional theory" claims that the English noun in the course of its historical development has completely lost the morpho​logical category of case; that is why the combination of a noun with a particle (‘-s is treated as a special case particle, or a formant) is regarded as a syntactic category of possession, but not as a rammatical category of case.
