The Serbian Vocative Case: Endings and Usage

The vocative case endings for the three possible classes of Serbian nouns are given in Table 1 below.

Table 1. The vocative case of Serbian nouns				
SINGULAR	Class I (masculine: ending in a consonant in nominative)	Class I (neuter: ending in –o or –e in nominative)	Class II (feminine: ending in -a in nominative)	Class III (feminine: ending in a consonant in nominative)
	'brother'	'(badly behaved) child'	'woman'	'love'
Vocative	brat- <mark>e</mark>	derište-o	žen- <mark>o</mark>	ljubav- <mark>i</mark>
PLURAL	'boys'	ʻ(badly behaved) children'	"women"	'loves'
Vocative	dečac–i	derište- <mark>a</mark>	žen- <mark>e</mark>	ljubav- <mark>i</mark>

Table 1: The vocative case of Serbian nouns

When to use the vocative case?

The name **vocative** comes from the Latin verb **vocare** which means 'to call, to voice'. Thus, the vocative case is used when you want **to address or call a person** (or a thing – metaphorically speaking).

Some phonological variations in vocative endings

For **Class I masculine nouns**, the vocative ends in **–e** in singular, and **–i** in plural (which is equivalent to the nominative plural).

 Please note that nouns ending in the following consonants: k, g, h undergo <u>palatalization</u> (or consonant 'softening') before the vocative ending –e. Some examples:

nominative singular	ćove <mark>k</mark> 'man'	drug 'comrade'	du h 'spirit'
vocative singular:	čove <mark>če</mark> 'hey man'	druže 'hey comrade'	du še 'hey spirit'

However, this rule doesn't apply to foreign proper names. Examples:

nominative singular	Dik 'Dick'	Greg 'Greg'	Bah 'Bach'
vocative singular:	Dik 'Dick'	Greg 'Greg'	Bah 'Bach'

- The nouns ending in the following consonants: č, ć, đ, lj, nj, š, ž, have their singular vocative endings in –u, not –e. Some examples:
 mladić-u 'young man' muž-u 'husband' prijatelj-u 'friend'.
 This rule doesn't apply to proper male names, like: Miloš-e, Uroš-e.
- The nouns ending in -r can have either endings -e or -u. Examples:
 Isker e. Isker v. (dector)
 - lekar-e, lekar-u 'doctor' poštar-e, poštar-u 'mailman'
- And finally, another **exceptional noun is brat** 'brother', which has an irregular vocative ending **–o** in plural: **brat-e** vs. **brać-o** 'brothers'.

Most class I neuter nouns have both singular and plural vocative endings equal to their nominatives: -o or -e in singular (e.g. sel-o 'village', polje 'field') and -a in the plural (e.g. sel-a 'villages', polja 'fileds').

However, the exception to this rule arises with neuter nouns that denote young persons or animals. Their singular vocative ending is regular: either –o or –e, but their plural vocative ending is either –i, just like Class I masculine nouns, or –ad. With the – ad ending, these nouns behave like collective nouns.

 Table 2: Vocative endings of neuter nouns denoting young persons or animals

vocative singular	momče 'young	unuče	pile 'chick'	tele 'calf'
	lad'	'grandchild'		
vocative plural -i:	momčić i 'young	unučići	pilići 'chicks'	teliići 'calves'
-	lads'	'grandchildren'		
vocative plural -	momč <mark>ad</mark> 'young	unuč <mark>ad</mark>	pilad 'chicks'	telad 'calves'
ad:	lads'	'grandchildren'		

• The following neuter nouns have the vocative plural ending in –o, just like feminine singular nouns:

vocative singul	ar dete 'child'	brat 'grandchild'	pil e 'chick'	tele 'calf'
vocative plural	 deco 'children' 	unučići	pilići 'chicks'	teliići 'calves'
0:		'grandchildren'		

Most **Class II feminine nouns** have the vocative singular ending in **–o**, as indicated above.

• This includes **two-syllable proper names (both female and male)** which have a longrising accent on the first syllable in the nominative singular: In the examples below, I indicated a long-rising accent with the capital letters. In the vocative, the first vowel changes to a long-falling accent.

nominative singular	NAda, MIca (female names)	JOva, PEra (male names)
vocative singular:	Mir <mark>o</mark> , Mic <mark>o</mark>	Jov <mark>o</mark> , Pero

- Most other proper names (both female and male) have the vocative ending in –a, just like the nominative: female names: Larisa, Marija, Vera male names: Nikola, Luka
- However, proper names ending in -ica that are three or more syllables long, have the vocative ending in -e, not -a or -o.

nominative singular	Marica (female name)	Radoj ica (male name)
vocative singular:	Maric <mark>e</mark>	Radojic <mark>e</mark>

And finally, male denoting common nouns that belong to this feminine class have either ending in –a (just like the nominative ending) or –o: Examples: mušterij-a, mušterij-o 'customer' sudij-a, sudij-o 'judge'