THE SERBIAN NOUN DECLENSION (DEKLINACIJA IMENICA)

Q: What is a noun declension?

A: It's how a noun changes ('declines') its form depending on its position in a sentence, i.e., whether it's a subject, a direct object, an object of a preposition. This different positioning of a noun in a sentence is called case (or 'padež').

Nouns (as well as pronouns and adjectives) in Serbian have seven cases: <u>nominative</u>, <u>accusative</u>, <u>genitive</u>, <u>dative</u>, <u>locative</u>, <u>instrumental</u> and <u>vocative</u>, in both singular and plural.

A full declensional paradigm for nouns is shown in Table 2 below. <u>Adjectives</u> and <u>pronouns</u> have similar (yet slightly different) endings and are dealt separately.

But before I suffocate you with further grammar lingo, let me give you a practical example of a noun declension. For fun, I'll decline my name: 'Larisa'.

Larisa je dobra nastavnica.	Larisa is a good teacher.	
Vidim Larisu.	(Larisa = subject; Larisa = nominative case)	
	(Larisu = 'direct' object; Larisu = accusative case)	
On daje knjigu Larisi .	He is giving a book to Larisa. (Larisi = 'indirect' object; Larisi = dative case)	
ldem sa Larisom .	I am going with Larisa. (Larisom = object of preposition 'sa'; Larisom = instrumental case)	
ldem kod Larise .	I'm going to Larisa's (house). (Larise = object of preposition 'kod'; Larise = genitive case)	

Table 1: Declension of proper name 'Larisa" (feminine noun)

As you can see, Larisa's name keeps changing its phonological shape (the ending) depending on what function it has in a sentence (subject, direct object, indirect object, object of preposition).

Table 2 below shows declension patterns for all four classes of nouns (masculine, feminine, neuter, singular, plural). This table should be always in front of you when you compose a sentence, until you memorize (yes, you will) all the endings.

To make sense out of this table, you should also read descriptions of usage of each case, given in separate files.

SINGULARClass 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)Nominative window''village''woman''love'Nominative dentiveprozor prozorselo seložena žen-uljubav ljubav-iAccusative genitive Dative/Locative prozor-uprozor-a selosel-a žen-eljubav-i ljubav-iInstrumental PLURAL'windows''villages'"women"'loves'Nominative prozor-esel-a seložen-eljubav-i ljubav-iPLURAL'windows''villages'"women"'loves'Nominative prozor-eprozor-i sel-ašen-eljubav-i ljubav-iPLURAL'windows''villages'"women"'loves'Nominative prozor-aprozor-asel-ažen-eljubav-i ljubav-iPLURAL'prozor-asel-ažen-eljubav-i ljubav-iNominative prozor-eprozor-asel-ajen-eljubav-iNominative prozor-aprozor-asel-ajen-eljubav-iInstrumental prozor-aprozor-asel-ajen-eljubav-iInstrumental prozor-aprozor-asel-ajen-eljubav-iInstrumental prozor-aprozor-asel-ajen-eljubav-iInstrumental prozor-aprozor-asel-aje	Table 2. Suffixes (of endings) for Serbian Nouri Declensions					
Accusativeprozorseložen-uljubavGenitiveprozor-asel-ažen-eljubav-iDative/Locativeprozor-usel-užen-iljubav-iInstrumentalprozor-omsel-omžen-omljubav-i (or-ju)Vocativeprozor-eseložen-oljubav-iPLURAL'windows''villages'"women"'loves'Nominativeprozor-isel-ažen-eljubav-iAccusativeprozor-isel-ažen-eljubav-i	SINGULAR	(masculine: ending in a consonant in nominative)	(neuter: ending in –o or –e in nominative)	(feminine: ending in -a in nominative)	(feminine: ending in a consonant in nominative)	
Genitiveprozor-asel-ažen-eljubav-iDative/Locativeprozor-usel-užen-iljubav-iInstrumentalprozor-omsel-omžen-omljubav-i (or-ju)Vocativeprozor-eseložen-oljubav-iPLURAL'windows''villages'"women"'loves'Nominativeprozor-isel-ažen-eljubav-iAccusativeprozor-esel-ažen-eljubav-i	Nominative	prozor	selo	žena	ljubav	
Dative/Locative Instrumentalprozor-u prozor-omsel-u sel-omžen-i sen-omljubav-i (or-ju)Vocativeprozor-e prozor-eseložen-o sen-oljubav-i (or-ju)PLURAL'windows''villages'"women"'loves'Nominative Accusativeprozor-i prozor-esel-ažen-e sen-eljubav-i	Accusative	prozor	selo	žen- <mark>u</mark>	ljubav	
Instrumental Vocativeprozor-om prozor-esel-om seložen-om žen-oljubav-i (or-ju) ljubav-iPLURAL'windows''villages'"women"'loves'Nominative Accusativeprozor-i prozor-esel-ažen-e sel-aljubav-i	Genitive	prozor- <mark>a</mark>	sel- <mark>a</mark>	žen- <mark>e</mark>	ljubav- <mark>i</mark>	
Vocativeprozor-eseložen-oljubav-iPLURAL'windows''villages'"women"'loves'Nominativeprozor-isel-ažen-eljubav-iAccusativeprozor-esel-ažen-eljubav-i	Dative/Locative	prozor- <mark>u</mark>	sel- <mark>u</mark>	žen-i	ljubav- <mark>i</mark>	
PLURAL'windows''villages'"women"'loves'Nominativeprozor-isel-ažen-eljubav-iAccusativeprozor-esel-ažen-eljubav-i	Instrumental	prozor- <mark>om</mark>	sel-om	žen- <mark>om</mark>	ljubav- <mark>i (</mark> or -ju)	
Nominativeprozor-isel-ažen-eljubav-iAccusativeprozor-esel-ažen-eljubav-i	Vocative	prozor-e	selo	žen- <mark>o</mark>	ljubav- <mark>i</mark>	
Accusative prozor-e sel-a žen-e ljubav-i	PLURAL	'windows'	'villages'	"women"	'loves'	
· · ·	Nominative	prozor-i	sel-a	žen- <mark>e</mark>	ljubav-i	
Genitive prozor-a sel-a žen-a ljubav-i	Accusative	prozor-e	sel- <mark>a</mark>	žen- <mark>e</mark>	ljubav- <mark>i</mark>	
	Genitive	prozor- <mark>a</mark>	sel- <mark>a</mark>	žen- <mark>a</mark>	ljubav- <mark>i</mark>	
Dative/Locative prozor-ima sel-ima žen-ama ljubav-ima	Dative/Locative	prozor- <mark>ima</mark>	sel- <mark>ima</mark>	žen- <mark>ama</mark>		
Instrumental prozor-ima sel-ima žen-ama ljubav-ima	Instrumental	prozor- <mark>ima</mark>	sel- <mark>ima</mark>	žen- <mark>ama</mark>	ljubav- <mark>ima</mark>	
Vocative prozor-i sel-a žen-e ljubav-i	Vocative	prozor-i	sel-a	žen-e	ljubav-i	

Table 2: Suffixes (or endings) for Serbian Noun Declensions

As you can see, there are basically four declension classes, although I lumped neuter nouns in Class I, as many traditional grammars do. Each noun belongs to one of these classes depending on its phonological form of the stem. For example, a noun such as 'prozor' (window) has a masculine gender, 'ljubav' (love) has a feminine gender, and 'selo' has a neuter gender. Of course, here we're talking about grammatical gender and not semantic gender (maleness/femaleness), as is the case in English.

How can you tell which noun belongs to which declension class?

Follow these basic rules for classifying nouns in declension classes:

- i) If a noun ends in a **consonant**, most probably it's a **Class I masculine noun** (e.g. prozor 'window', kompjuter 'computer').
- ii) If the noun ends in vowels –o, or -e in singular nominative case (or dictionary form), it's a Class I neuter noun (e.g. sel-o 'village', mleko 'milk', polj-e 'field', prase 'piglet'). However, there are some male proper names that end in these vowels, and are classified as Class I masculine noun (e.g. Marko, Đorđe, Rade), not neuter nouns. So, semantics wins!
- iii) If the noun ends in –a in singular nominative case, it's a Class II noun, and these nouns are feminine. There is a small group of male-denoting nouns that also end in –a, (e.g, sudija 'judge', Steva male name, gazda 'master, landlord', gospoda 'gentlemen'). But grammatically, these nouns act as feminine. So, forget about their semantics and decline them as feminine.
- The Class III nouns are all feminine and end in a consonant, just like Class I nouns. How then to distinguish Class I masculine nouns from Class III feminine nouns? Class III nouns typically denote abstract objects (e. g. ljubav 'love', smrt 'death', bolest 'illness', mladost 'youth'). This class of nouns is not productive, i.e. when a new noun that ends in a consonant is imported into the language, it goes into Class I (masculine nouns), not into Class III (feminine nouns). For example, the loan noun stres (from the English 'stress') is

classified as a Class I masculine noun. For this class of nouns, most cases end in -i, so it's easy to memorize.

If this is overwhelming, don't panic! Try to tackle each case separately and learn when to use it. You can do that by browsing through individual noun-case pages and doing exercises given there.

Serbian	English	Grammatical function of the noun in a sentence and its case	
Prozor je mali.	The window is small.	Prozor = subject (nominative)	
Selo je lepo.	The village is nice.	Selo = subject (nominative)	
Žena je došla.	The woman came.	Žena = subject (nominative)	
Ljubav je varljiva.	Love is tricky.	Ljubav = subject (nominative)	
Razbila sam prozor.	I broke <u>the window</u> .	Prozor = direct object (accusative)	
Videla sam to selo.	I saw <u>that village.</u>	Selo = direct object (accusative e)	
Srela sam tu ženu.	I met that woman.	Ženu = direct object (accusative)	
Srela sam tu ženu.	Srela sam <u>tu ženu</u> .	Ženu = direct object (accusative)	
Stidim se majke.*	I am ashamed <u>of (my)</u>	Majke = direct object (genitive)	
	<u>mother.</u>		
Plašim se mraka .*	I am afraid of darkness.	Mraka = direct object (genitive)	
Razglednice Beograda	The postcards of Belgrade	Beograda = direct object of the noun	
su lepe.	are pretty.	'razglednice' (genitive)	
Daj bombone dečaku.	Give the candy to the boy.	Dečaku = indirect object (dative)	
Zoran se divi Marici.	Zoran admires Marica.	Marici = indirect object (dative)	
Jovan je mahao rukom.	Jovan waved <u>his hand</u> .	Rukom = direct object (instrumental)	
Milan upravlja firmom.	Milan is managing the	Firmom = direct object (instrumental)	
	company.		
Šetamo sa turistima .	We are strolling with	Turistima prepositional object (instrumental)	
	tourists.		
Živimo u gradu.	We live in the city.	Gradu = prepositional object (locative)	
Bio sam u školi.	I was <u>in school</u> .	Školi = prepositional object (locative)	
Zoran se divi Marici.	Zoran admires Marica.	Marici = indirect object (dative)	
Pevaj, devojćice.	Sing, (you) girl!	Devojčice = for addressing people (vocative	
		case)	

Table 3: Some examples of noun declensions used in sentences:

*There is a group of 'reflexive' verbs (verbs that always occur with the reflexive pronoun **se**) that take the **genitive case**, not the accusative case. For details, read about the <u>usage of genitive</u> <u>case</u>.