

If-clauses, Types 1, 2, 3 mixed

Put the verbs in brackets into the correct form.

- 1 We would have been disappointed if there _____ (*be*) no snow in the mountains.
- 2 If it _____ (*start*) to rain, we'll take our umbrellas.
- 3 If it had started to rain, we _____ (*take*) our umbrellas.
- 4 I _____ (*help*) you if you lend me a hand tomorrow.
- 5 Supposing Susan _____ (*know*) everything about his life, would she still love him?
- 6 We _____ (*go*) into the mountains provided the weather is fine.
- 7 I _____ (*have*) to punish you if you did that again.
- 8 If I _____ (*know*) Mr Maitland before, I would not have allowed my daughter to marry him.
- 9 If my father _____ (*lend*) me £ 2,000, I would buy a new car.
- 10 Supposed he _____ (*give*) up smoking, would he have a chance?
- 11 I _____ (*not, swim*) in this dirty river if I were you.
- 12 If Mr Fitzgerald had not spoken so fast, the students _____ (*be*) able to understand him.
- 13 What _____ (*you, do*) if the bus had not come?
- 14 If you _____ (*leave*) now, you'll get there in time.
- 15 What would happen if I _____ (*drink*) this?
- 16 If I _____ (*meet*) Mrs Barry, I would have told her all about it.
- 17 If I _____ (*be*) Mr Evans, I would give up smoking at once.
- 18 They won't go out unless it _____ (*stop*) raining.
- 19 All this _____ (*not, happen*) if her husband had not been ill.
- 20 If they go by train, they _____ (*arrive*) at 8 o'clock.
- 21 Suppose you _____ (*be*) a millionaire, what would you do?
- 22 If the pilot _____ (*make*) a mistake, the plane would have crashed.
- 23 If you _____ (*not, change*) your wet clothes, you'll catch a cold.
- 24 Unless you switch off the radio, I _____ (*go*) mad.

if-sentences, Types 1, 2, 3

The students work harder. They pass their examinations.

Type 1: If the students **work** harder, they **will pass** their examinations.

Type 2: If the students **worked** harder, they **would pass** their examinations.

Type 3: If the students **had worked** harder, they **would have passed** their examinations.

Make up three sentences with each of the pairs below, using different tenses and translate each sentence into German.

- 1) I get the money. I buy a new bike.
- 2) We go by train. We arrive earlier.
- 3) I ask her to help me. She phones.
- 4) The weather is fine. I go swimming.
- 5) He lends you the money. You ask him.
- 6) He falls overboard. He is drowned.
- 7) This soup tastes better. It has more pepper and salt in it.
- 8) He has time. He goes to the doctor.
- 9) The workers are given clear orders. They work better.

Mit *unless* eingeleitete Bedingungssätze beinhalten statt dessen bestimmte Formen (*some...*) weil sie die Betonung auf die ausgeschlossene positive Option legen:
I won't call you unless something unforeseen happens.

if + will/would

Der Gebrauch von *if + will* in höflichen Anfragen ist möglich. In diesem Fall ist *will* kein Zukunfts-Hilfsverb, sondern hat die Bedeutung 'are willing to':

If you will come this way, *I will take you to the manager's office.*

If your mother will fill in the form, *I will have her luggage taken up to her room.*

Ein betontes *will* nach *if* ist möglich, um Nachdruck bzw. Beharrlichkeit auszudrücken:

If you will get drunk every night (= *If you insist on getting drunk*), *it's not surprising you feel ill.*

if + will ist möglich, wenn wir eher von späteren Resultaten als von Bedingungen sprechen:

If it will make you happy, *I will stop smoking.*

*I will give you £100 **if it will** help you to go on holiday.*

would kann *if* folgen, damit Bitten höflicher klingen:

If you would come this way...

*Wait over there, **if you would**.*

*We should be grateful **if you would** be so kind as to let us have your cheque as soon as possible. (NOT: ~~*if you were so kind~~)*

Die Parallelkonstruktion *would ... would* wird als informell (!!!) angesehen und findet sich für gewöhnlich nicht in der Schriftsprache. Nichtsdestotrotz ist sie im gesprochenen amerikanischen Englisch nicht unüblich:

*It **would** be better **if they would** tell everybody in advance.*

might, zum Beispiel, kann mit **if** stehen, um eine Bitte oder Frage distanzierter klingen zu lassen:

*I was wondering **if you might** be interested in a game of tennis.*

if-sentences, Types 1, 2, 3

if-clause	Nebensatz, eingeleitet mit <i>if / unless / providing / provided / supposed / imagine / as long as</i>	Hauptsatz
Typ 1	present tense	will-future (future 1) or <i>can / shall / may / must</i> + present infinitive
Typ 2	past tense	conditional 1 or <i>could</i> ¹ / <i>might</i> ² / <i>should</i> + present infinitive
Typ 3	past perfect	conditional 2 or <i>could</i> ¹ / <i>might</i> ² / <i>should</i> + perfect infinitive

Typ 1: *If the students **work** harder, they **will** (**must**, **can**...) **pass** their examinations.*

Wenn die Studenten härter arbeiten, werden (können, müssen...) sie ihre Prüfungen bestehen.

Typ 2: *If the students **worked** harder, they **would pass** their examinations.*

Wenn die Studenten härter arbeiteten (arbeiten würden), bestünden sie ihre Prüfungen (würden ... bestehen).

Typ 3: *If the students **had worked** harder, they **would have passed** their examinations.*

Hätten die Studenten härter gearbeitet, hätten sie ihre Prüfungen bestanden.

Bedingungssätze (clauses of condition)

if (positive condition),

unless (= *only if ... not*; *except on condition that ...* (negative condition))

providing (that), provided (that) (= *if, and only if...*)

If you treat her kindly, she'll do anything for you.

Unless the strike has been called off, there will be no trains tomorrow.

COMPARE:

If the strike has not been called off, there will be no trains tomorrow.

Provided/Providing (that) the strike has not been called off, there will be no trains tomorrow.

Es gibt zwei Arten von Bedingungen, wie sie in if-Sätzen beschrieben werden:

open condition: *If it rains, I will stay at home.* (Es ist unklar / offen, ob die Bedingung erfüllt wird.)

hypothetical condition: *If it rained, I would stay at home.* (Es ist klar, dass die Bedingung nicht erfüllt wird, die Bedingung ist hypothetisch.)

if-Sätze, die offene Bedingungen beschreiben, deuten die Ungewissheit über die Erfüllbarkeit dieser Bedingungen an und beinhalten daher unbestimmte Formen wie *any* or *ever*:

If you ever have any trouble, let me know.

¹ meaning: 'would be able to'

² meaning: 'would perhaps'/'would possibly'