

Introduction to Dative Verbs

TERMINOLOGY

Intransitive Verb is a verb that takes no direct object in the sentence. Nothing is being acted on.
Ist du schnell? Do you eat fast?
Wir fahren nach Augsburg. We're going to Augsburg.
Sie wartet zu Hause. She is waiting at home.
Er sitzt in dem Sessel. He is sitting in the easy chair.

Transitive Verb is a verb that takes a direct object in its sentence. Something is being acted upon.
Direct objects are marked in German using the accusative case.
Er isst den Kuchen. He is eating the cake.
Sie schreibt ihm einen Brief. She is writing him a letter.
Möchtest du einen Film sehen? Would you like to see a movie?
Das Kind liest ein Buch. The child is reading a book.

Dative Verb is a verb that takes its object in the dative case.
Dative verbs have no readily identifiable traits. They must be memorized.
Sie dankt ihm für die Blumen. She is thanking him for the flowers.
Ich werde dir nach Hause folgen. I will follow you home.
Die Schülerin antwortet dem Lehrer. The school girl is answering the teacher.
Die Kinder helfen ihrer Mutter. The children are helping their mother.
Glaubst du mir? Do you believe me?

FIVE DATIVE VERBS (Memorize these five. There are many more in German – well over a hundred.)

danken	thank	(ich danke, du dankst, er dankt, etc. / ich habe gedankt, du hast gedankt, etc.)
folgen	follow	(ich folge, du folgst, er folgt, etc. / ich bin gefolgt, du bist gefolgt, etc.)
antworten	answer (a person)	(ich antworte, du antwortest, er antwortet, etc. / ich habe geantwortet, du hast geantwortet, etc.)
helfen	help	(ich helfe, du hilfst, er hilft, wir helfen, etc. / ich habe geholfen, du hast geholfen, etc.)
glauben	believe	(ich glaube, du glaubst, er glaubt, etc. / ich habe geglaubt, du hast geglaubt, etc.)

ADDITIONAL NOTES (Here are some further complications go along with these verbs.)

danken + person in dative + für + object in accusative (to thank someone for something)
Ich danke dir für den Brief. - I thank you for the letter. (Thank you for the letter.) (for = für)

folgen (counts as a travel verbs, so it takes sein in the perfect tense)
Er ist mir zur Uni gefolgt. - He followed me to the university. (The participle takes sein.)

antworten (used only with people - to answer a person)
(The verb meaning to answer a question or a letter is beantworten + accusative direct object)
Warum antwortest du mir nicht? - Why aren't you answering me? (antworten takes a dative object)
Warum beantwortest du den Brief nicht? - Why aren't you answering the letter? (beantworten takes an accusative object)

helfen (takes a stem vowel change e-i in 2sg & 3sg)
Helft ihr dem Mann? - Are you guys helping the man?
Hilfst du der Frau? - Are you helping the woman? (note: stem vowel change e → i)
helfen + person in dative + bei + object in dative (to help someone with a task, with = bei)
Er hilft mir bei der Arbeit. - He is helping me with the work.

glauben (takes a dative object with people only) · glauben (takes a direct object in the accusative with things)
Glaubst du dem Touristen? - Do you believe the tourist? (dative with people)
Glaubst du den Bericht? - Do you believe the report? (accusative with things)
Ich glaube dir das - I believe that of you. (dir = dative / das = accusative)