

03. Befehle und Anweisungen: der Imperativ

Languages Online: German, Section 34

The imperative is used when you want to **tell or command someone** to do something or **give instructions**.

The verb comes **first**.

	Regular verbs e.g. schneiden - to cut e.g. kaufen - to buy	Irregular verbs with a change of vowel in du form e.g. geben - to give e.g. essen - to eat
Du you singular; (informal)	- remove -en - add -e Schneide das Brot. Kaufe 150 Gramm Aufschnitt!	Gib das Gemüse in die Pfanne. Iss die Suppe!
Ihr you (plural) - remove -en - add et or t	Schneidet das Brot. Kauft 150 Gramm Aufschnitt.	Gebt das Gemüse in die Pfanne. Esst die Suppe!
Sie you singular; (formal) - leave -en - add Sie after verb	Schneiden Sie das Brot. Kaufen Sie 150 Gramm Aufschnitt.	Geben Sie das Gemüse in die Pfanne. Essen Sie die Suppe!

You add an exclamation mark at the end of the sentence if you are commanding someone to do something. Written instructions do not use exclamation marks and often the imperative is avoided by using the infinitive form of the verb:

Kartoffeln schälen und kochen. Eier schlagen und in die Schüssel geben.

TASK

- Write imperative sentences in both **du** and **Sie** forms.
- Use the infinitive verbs and pictures to help you.
- Remember: these sentences will be in the accusative case.

Infinitive form:	item	Imperative sentences
gießen <i>to pour</i>		Gieße den Wein in das Glas! Gießen Sie den Wein in das Glas!
reiben <i>to grate</i>		
schlagen <i>to beat</i>		
kochen <i>to cook, boil</i>		
schälen <i>to peel</i>		
waschen <i>to wash</i>		
essen <i>to eat</i>		
geben <i>to add</i>		
nehmen <i>to take</i>		