

PRESENT TENSE (SADAŠNJE VREME)

Before teaching you how to inflect (or 'conjugate') present tense of regular verbs, below I give a paradigm for present tense of the verb **biti** 'to be'. Like in English, this verb is irregular, hence, you have to memorize it.

I Present tense of Irregular Verbs

Table 1: PRESENT TENSE OF THE VERB BITI 'TO BE' – FULL OR LONG FORM

Person	biti 'to be' present tense	Examples		
Ja (I)	jesam (am)	Ja jesam dobro. (I am well.)		
Ti (you)	jesi (are)	Ti jesi dobro. (You are well.)		
On/ona/ono (he/she/it)	jeste (is)	On jeste dobro. (He is well.)	Ona jeste dobro. (She is well)	Ono jeste dobro. (It is well)
Mi (we)	jesmo (are)	Mi jesmo dobro. (We are well.)		
Vi (you)	jeste (are)	Vi jeste dobro. (You are well.)		
Oni/one/ona (they)	jesu (are)	Oni jesu dobro. (They are well (for males))	One jesu dobro. (They are well – (for females))	Ona jesu dobro. (They are well (for neuter gender))

The present tense forms of **biti** in the above table are called full or long forms. In Serbian, these full present tense forms of **biti** are used only for purposes of emphasis. In a normal conversation, one would use '**clitic**' or 'short' or 'truncated' forms of **biti**. So, you are to use only the short forms of **biti**, as shown in Table 2 below.

You can see what I mean by seeing the corresponding English translation of the Serbian sentences in Table 2 below. So in a way, clitics are found in English too, as in: **I'm**, where '**m**' is a shortened form of **am**; or in **haven't** which stands for **have not**; or if you speak in Texas vernacular, you can say **y'll** for **you all**.

Table 2: PRESENT TENSE OF THE VERB BITI 'TO BE' – CLITIC OR SHORT FORM

Person	' jesam '	Examples		
Ja (I)	sam (am)	Ja sam dobro. (I'm well.)		
Ti (you)	si (are)	Ti si dobro. (You're well.)		
On/ona/ono (he/she/it)	je (is)	On je dobro. (He's well.)	Ona je dobro. (She's well)	Ono je dobro. (It's well)
Mi (we)	smo (are)	Mi smo dobro. (We're well.)		
Vi (you)	ste (are)	Vi ste dobro. (You're well.)		
Oni/one/ona (they)	su (are)	Oni su dobro. (They're well (for males))	One su dobro. (They're well – (for females))	Ona su dobro. (They're well (for neuter gender))

II Present Tense of Regular Verbs

Steps:

1. You need to know infinitive (or dictionary) verb forms.
Infinitives end in: **-ti**, **-ći**, or **-sti** (as in **raditi** 'to work,' **peći** 'to bake,' **jesti** 'to eat').
2. Take out the above infinitive endings and what's left becomes an infinitive stem, or base form. For example, infinitives: **raditi**, **peći**, have the corresponding infinitive stems: **radi-**, **pek-**
3. Now to make the present tense, you add the present tense endings shown in Table 3 and Table 4 to the base stem (of step 2).
4. **For irregular verbs (and they are many) you need to know what the 3rd person plural present tense form looks like** and that becomes your present tense stem. So, you need to memorize those. Soon, I'll compile a list of these irregular verbs. But for now, just remember what the general rule is (steps 1-3) and you are ready to go.

Table 3: GENERAL PRESENT TENSE ENDINGS

(For specific endings, see Table 5)

	SINGULAR	PLURAL
First person	-m	-mo
Second person	-š	-te
Third person	--	-e/-ju/-u*

As I said above, Table 3 gives the 'general' present tense endings. Table 4 gives the specific endings (in bold-face) arranged according to the conjugation class, i.e. the group in which a certain verb falls. This idea is analogous to declination classes for nouns.

Table 4: THREE VERB CONJUGATION CLASSES – PRESENT TENSE FORMS

	I: -im verbs	II: -am verbs	III: -(j)em verbs	
Person	Raditi (to work)	Pitati (to ask)	Pisati (to write)	Peći (to bake)
Ja (I)	Rad- im (work)	Pit- am (ask)	Piš- em (write)	Peč- em (bake)
Ti (you)	Radi- iš (work)	Pit- aš (ask)	Piš- eš (write)	Peč- eš (bake)
On/ona/ono (he/she/it)	Rad- i (work)	Pit- a (ask)	Piš- e (write)	Peč- e (bake)
Mi (we)	Rad- imo (work)	Pit- amo (ask)	Piš- emo (write)	Peč- emo (bake)
Vi (you)	Rad- ite (work)	Pit- ate (ask)	Piš- ete (write)	Peč- ete (bake)
Oni/one/ona (they)	Rad- e (work)	Pit- aju (ask)	Piš- u (write)	Pek- u (bake)

There are two most frequently used verbs that have an **irregular present tense stem** as well **irregular present tense conjugation for the first person singular** (the endings are given in boldface). These are verbs **hteti** 'want' and **moći** 'can'. Their paradigm is given below.

**Table 5: PRESENT TENSE OF
HTETI 'WANT' AND MOĆI 'CAN'**

Person	'hteti'	'moći'
Ja (I)	Hoć-u (want)	Mog-u (can)
Ti (you)	Hoć-eš (want)	Mož-eš (can)
On/ona/ono (he/she/it)	Hoć-e (want)	Mož-e (can)
Mi (we)	Hoć-emo (want)	Mož-emo (can)
Vi (you)	Hoć-ete (want)	Mož-ete (can)
Oni/one/ona (they)	Hoć-e (want)	Mog-u (can)