

CONDITIONAL CLAUSES THEORY

INTRODUCTION

RULE 1

➤ **If-sentences** are also called **conditional clauses** (*Bedingungssätze*). They consist of **two parts**: a **condition** (*Bedingung*) and a **consequence** (*Folge*). With regard to **word order** there are two possibilities:

1. start with if and use a comma		2. put if in between and use no comma	
CONDITION <i>If you ask me,</i>	CONSEQUENCE <i>I will help you.</i>	CONSEQUENCE <i>I will help you</i>	CONDITION <i>if you ask me.</i>

➤ We can use **unless** or **except if** to mean **if ... not**.
*You can't come in **unless** you have a ticket. (= You can't come in **if** you **don't** have a ticket.)*
***Except if** I'm very tired, I go to bed about midnight. (= **If I'm not** very tired, I go to bed about midnight.)*

➤ A person who says **when** is **sure** that something will happen (case of reality). A person who says **if** is **unsure** whether it will happen or not.

<i>If it snows tomorrow, we'll go skiing. I will have some Coke if there's any left.</i>	<i>When it snows, I go skiing. I'll have a glass of Coke when I come home.</i>
---	--

CASE OF REALITY (FALL DER WIRKLICHKEIT)

RULE 2

➤ With **facts**, **natural laws** (*Naturgesetz*), **repetitions** and **requests** (*Bitte, Aufforderung*) we use for the **condition if + present** and for the **consequence the present**. In this case **if** and **when** can be used.

CONDITION <i>if + present</i>	CONSEQUENCE <i>present</i>	CONSEQUENCE <i>present</i>	CONDITION <i>if + present</i>
<i>If you heat snow, When Tom is sad, If you leave,</i>	<i>it melts. he always listens to music. please shut the windows!</i>	<i>Snow melts Tom always listens to music Please shut the windows</i>	<i>if you heat it. when he is sad. if you leave!</i>

CASE OF POSSIBILITY (FALL DER MÖGLICHKEIT)

RULE 3

➤ If the **condition can be possibly met** (*möglicherweise erfüllbar*), we use for the **condition if + present** and for the **consequence will / can etc + base form**.

CONDITION <i>if + present</i>	CONSEQUENCE <i>will etc + base form</i>	CONSEQUENCE <i>will etc + base form</i>	CONDITION <i>if + present</i>
<i>If you ask me, If I find my glasses,</i>	<i>I will help you. I can read the paper.</i>	<i>I will help you I can read the paper</i>	<i>if you ask me. if I find my glasses.</i>

CASE OF IMPROBABILITY (FALL DER UNWAHRSCHEINLICHKEIT)

RULE 4

➤ If the **condition can be improbably met** (*unwahrscheinlich erfüllbar*), we use for the **condition if + past tense** and for the **consequence would / could etc + base form (= conditional I)**. Use **were** for all persons (also with *I, he, she* and *it*) instead of **was**.

CONDITION <i>if + past</i>	CONSEQUENCE <i>would etc + base form</i>	CONSEQUENCE <i>would etc + base form</i>	CONDITION <i>if + past</i>
<i>If Roger went away, If I were you,</i>	<i>she would cry. I would stop smoking.</i>	<i>She would cry I would stop smoking</i>	<i>if Roger went away. if I were you.</i>

CASE OF IMPOSSIBILITY (FALL DER UNMÖGLICHKEIT)

RULE 5

➤ If the **condition can be impossibly met** (*unerfüllbar*) as it was in the past, we use for the **condition if + past perfect** and for the **consequence would / could have etc + past participle (= conditional II)**.

CONDITION <i>if + past perfect</i>	CONSEQUENCE <i>would have etc + past participle</i>	CONSEQUENCE <i>would have etc + past participle</i>	CONDITION <i>if + past perfect</i>
<i>If I had seen her, If we had saved,</i>	<i>I would have asked her. we could have bought it.</i>	<i>I would have asked her We could have bought it</i>	<i>if I had seen her. if we had saved.</i>

➤ **Two consequences** are sometimes possible, either a **case of improbability (now)** or a **case of impossibility (past) consequence**.

<i>If I had won in the lottery, I would be rich now. If it hadn't been invented, it couldn't be used now.</i>	<i>..., I would have been given lots of money. ..., it couldn't have been used by the inventor.</i>
---	---