

Wechselpräpositionen (Two-Way Prepositions)

an • **auf** • **hinter** • **in** • **neben** • **über** • **unter** • **vor** • **zwischen**
(at/beside) (on) (behind) (in) (next to/near) (over) (under) (in front) (between)

These prepositions take either the accusative or the dative case.

1. Use accusative if there is a significant change of location/position. In other words, if the action has moved from one place to a different place, or a specific "border" has been crossed.
2. Use dative if the former does not occur, i.e. if the action is occurring in a confined space.

Helpful ways to think about this:

1. English speakers sometimes distinguish between "in" and "into" in such sentences as:

The dog ran into the house.

He moved into high circles.

The dog is in the house.

He moved in high circles.

2. Most of the time, however, English speakers do not make this distinction, e.g.:

The dog ran under the car.

The dog is under the car.

In this case, English does not distinguish between the "in"-situation and the "into"-situation.

German makes this distinction (when using the two-way prepositions) by taking accusative for "into"-situations and dative for "in"-situations, e.g.:

Der Hund läuft unter das Auto.

The dog is running under the car.

Der Hund liegt unter dem Auto.

The dog is lying under the car.

Additional notes:

1. an and auf

an describes "leaning against and touching" or "by or at" the point of reference, or placement along a vertical surface:

Sie sitzen **an dem** Tisch.

They are sitting "up against" or "at" the table.

Ich schreibe **an die** Tafel.

I am writing on (onto) the chalkboard.

auf describes an area "on top of" the point of reference, or on a horizontal surface:

Sie sitzen **auf dem** Tisch.

They are sitting on top of the table.

Ich schreibe **auf das** Papier.

I am writing on (onto) the paper.

2. Some prepositions may have meanings beyond their "locational" ones, but these are usually set phrases that will need to be memorized as you encounter them.

Sie studiert **an** der Universität.

She studies **at** the university.

Wir konzentrieren uns **auf** die Arbeit.

We concentrate **on** the work.

3. Wo and Wohin

Wo means simply "where" -- a static location that is not in motion. **Wohin** means "to where" -- into which location is the object moving. When using a motion verb (and therefore using the accusative with these prepositions), you must use "wohin" rather than "wo".

Wo bist du?

Where are you?

Wohin gehst du?

Where are you going?

Exercises:

A. *Fill in the blanks with the appropriate definite articles.*

1. Das Kind geht unter _____ Tisch (*m.*).
2. Das Kind ist unter _____ Tisch (*m.*).
3. Martin geht an _____ Fenster (*n.*).
4. Martin steht an _____ Fenster (*n.*).
5. Der Stuhl ist hinter _____ Schreibtisch (*m.*).
6. Das Auto fährt hinter _____ Haus (*n.*).
7. Das Auto steht vor _____ Haus (*n.*).
8. Dein Buch liegt neben _____ Zeitung (*f.*).
9. Er läuft zwischen _____ Stühle (*pl.*).
10. Er steht zwischen _____ Stühlen (*pl.*).

Answers to A:

1. den
2. dem
3. das
4. dem
5. dem
6. das
7. dem
8. der
9. die
10. den

B. *Fill in the blanks with the prepositions + nouns in the proper case. Remember to check whether the verb indicates motion or not! (Remember that 'wo' (location) vs. 'wohin' (motion) provides a big clue!)*

1. Wo sitzt Großmutter? _____ (*at the table*)
2. Wohin geht die Dame? _____ (*up to the window*)
3. Wo ist mein Mantel? _____ (*on top of the bed*)

4. Wohin laufen die Kinder? _____ (*onto the playground*)
5. Wo ist der Regenschirm? _____ (*behind the door*)
6. Wohin läuft der Hund? _____ (*behind the sofa*)
7. Wo wohnt deine Mutter? _____ (*in this city*)
8. Wohin fährt Onkel Thomas? _____ (*into the city*)
9. Wo findet man die Bäckerei? _____ (*next to the supermarket*)
10. Wohin wirfst du die Zeitung? _____ (*next to the chair*)
11. Wo hängt die Lampe? _____ (*above the dresser*)
12. Wohin willst du gehen? _____ (*across the street*)
13. Wo schläft die Katze? _____ (*under the window*)
14. Wohin soll ich meine Schuhe setzen? _____ (*under the bed*)
15. Wo steht die Lehrerin? _____ (*in front of the table*)
16. Wohin geht der Student? _____ (*to the front of the class*)
17. Wo sitzt meine Tante? _____ (*between my brothers*)
18. Wohin bringe ich das Sofa? _____ (*between the chairs*)

Answers to B:

- | | | | |
|-----------------------|-------------------------|-----------------------|-----------------------------|
| 1. an dem Tisch | 6. hinter das Sofa | 11. über der Kommode | 16. vor die Klasse |
| 2. an das Fenster | 7. in dieser Stadt | 12. über die Straße | 17. zwischen meinen Brüdern |
| 3. auf dem Bett | 8. in die Stadt | 13. unter dem Fenster | 18. zwischen die Stühle |
| 4. auf den Spielplatz | 9. neben dem Supermarkt | 14. unter das Bett | |
| 5. hinter der Tür | 10. neben den Stuhl | 15. vor dem Tisch | |

C. Describe the picture below using two-way prepositions. First fill in the sample sentences, then write at least two (or more) of your own.

Nützliche Wörter:

- das Dach = *roof*
- das Gebäude = *building*
- der Baum = *tree*
- der Handschuh = *glove*
- der Bürgersteig = *sidewalk*
- klettern = *to climb*
- springen = *to jump*

Answers to C:

1. in das
2. vor dem
3. auf den
4. über der
5. an dem (=am)

1. Eine Frau läuft _____ Haus.
2. Ein Hund liegt _____ Auto.
3. Die Kellnerin setzt das Essen _____ Tisch.
4. Eine Uhr hängt _____ Tür.
5. Ein Mann steht _____ Fenster.
6. _____.
7. _____.