	Stative and Dynamic Verbs


Introduction


	Verbs in English can be classified into two categories: stative verbs and dynamic verbs. Dynamic verbs (sometimes referred to as "action verbs") usually describe actions we can take, or things that happen; stative verbs usually refer to a state or condition which is not changing or likely to change. The difference is important, because stative verbs cannot normally be used in the continuous (BE + ING) forms. This will explain the differences between the two types of verb, and give lots of examples of each kind. 


Dynamic verbs

There are many types of dynamic verbs, but most of them describe activities or events which can begin and finish. Here are some examples: 

Dynamic Verb
Type
Examples
play
activity
She plays tennis every Friday.
She's playing tennis right now.
melt
process
The snow melts every spring.
The snow is melting right now.
hit
momentary action
When one boxer hits another, brain damage can result. (This suggests only ONE punch.)
When one boxer is hitting another, brain damage can result. (This suggests MANY repeated punches.)
Dynamic verbs, as you can see from the table above, can be used in the simple and perfect forms (plays, played, has played, had played) as well as the continuous or progressive forms (is playing, was playing, has been playing, had been playing). 


Stative verbs

Stative verbs usually refer to a state or condition which is quite static or unchanging. They can be divided into verbs of perception or cognition (which refer to things in the mind), or verbs of relation (which describe the relationships between things). Here are some examples: 

Stative Verb
Type
Examples
Hate
perception
I hate chocolate.
Believe
perception
She believes in UFOs.
Contain
relation
The box contains 24 cans of soda.
Own
relation
Yong owns three motorbikes.
Note that we CANNOT use these verbs in the continuous (progressive) forms; you CAN'T say "*Yong is owning three cars." Owning is a state, not an action, so it is always in the simple form. 


Example verbs

Here some common stative and dynamic verbs. The lists may help you to understand what types of verbs are likely to be stative and what types are commonly dynamic. 

Stative Verbs
Dynamic Verbs
love
hate
like
see
hear
sound
think (meaning "have an opinion")
mind (meaning "care about")
recognize
seem
have (meaning "own")
prefer
doubt
consist of
mean 
eat
drink
go
type
read
write
listen
speak
watch
say
grow
work
sleep
cook
talk 


When you are sure you understand clearly, you can click on "First exercise" to continue. 


