Ser and Estar

That are two verbs in Spanish that have the English meaning to be. These verbs are ser and estár. Each of these verbs has very definite uses, and they are not interchangeable. The verb ser is derived from the Latin verb esse, from which is also derived the English word essence. The verb ser is therefore used to express an inherent quality or characteristic. The verb estar, on the other hand, is derived from the Latin verb stare, from which is also derived the English word state. The verb estar is therefore used to express a temporary state or condition.

WITH PREDICATE NOMINATIVE

When a noun follows the verb to be, it is called the predicate nominative. Since in such a sentence the the subject and predicate nominative are the same person or thing, the verb ser is always used.

El carbón es un mineral.

El señor González es médico.

La señora Álvarez es una abogada conocida.

1. Form sentences from the following.

1. Venezuela / ser / república / latinoamericano

2. Carlos / ser / estudiante

3. Nosotros / ser / profesor

4. perro / ser / animal / doméstico

5. oro / ser / metal / precioso

6. señor González / ser / ingeniero

7. Ellos / ser / dentista

8. Madrid / ser / capital / España

ORIGIN VERSUS LOCATION

The verb ser (de) is used to express origin: where someone or something is from.

El señor González es de México.

Aquellos vinos son de Francia.

As an extension of the idea of origin, the verb ser (de) is also used to express ownership or to state the material from which something is made.

Ese libro es de Juan.

El coche es del señor González.

El anillo es de plata.

La casa es de madera.

2. Complete the following sentences with the appropriate form of the verb ser.

1. La señora López

de Cuba.

2. Aquel libro

de Juan.

3. El vino

de Andalucía.

4. La casa

de ladrillos.

5. Aquellos señores

de Chile.

6. Los mejores artículos
de aquella fábrica.

7. Nosotros

de California.

8. Las mesas

de madera.

The verb estar is used to express location. Note that whether the location is permanent or temporary the verb estar is always used.

Carlos esta ahora en Nueva York.

Madrid está en España.

3. Complete the following sentences with the appropriate form of the verb estar.

1. Nuestra casa

en la Calle Mayor.

2. Caracas

en Venezuela.

3. Yo

 en la universidad.

4. Los pasajeros

en la sala de espera.

5. Los edificios

más altos en Nueva York.

6. Colombia

 en la América del Sur.

7. El apartamento

 en el quinto piso.

8. Las flores

en la mesa.

4. Complete the following sentences with the appropriate form of ser or estar.

1. Caracas

la capital de Venezuela.

2. Caracas

cerca de la costa del Caribe.

3. Aquellos señores

de Caracas.

4. Ahora ellos

en Bogota.

5. El puerto

en el Pacifico.

6. Aquellas mercancías

del Japón.

7. Las flores que

en la mesa

del jardín.

8. El anillo que

en el escaparate
 de plata; no de oro.

9. Yo

de Madrid y mi apartamento

en el tercer piso de un edificio que

en la calle Goya.

10. La fuente

de mármol y

en la plaza principal.

5. Answer the following personal questions.

1. ¿De dónde es Ud.?

2. ¿De dónde es su padre?

3. Y su madre, ¿de dónde es ella?

4. ¿De qué es su casa, de madera o de ladrillos?

5. ¿Dónde está su casa?

6. ¿Y dónde está Ud.?

7. ¿De dónde es Ud. y dónde está Ud. ahora?

8. Y su escuela, ¿dónde está?

9. ¿De dónde es su profesor(a) de español?

Meaning “to take place”

The expression to take place in Spanish is tener lugar. In English the expression to take place can often be substituted by the verb to be.

The concert is tomorrow.

It will be in Central Park.

The same is true in Spanish. The verb ser is always used to take the place of tener lugar.

El concierto será mañana.

Será en el parque central.

6. Rewrite the following sentences replacing tener lugar with the verb ser.

1. El concierto tiene lugar a las ocho.

2. La fiesta tendrá lugar el viernes.

3. El baile tiene lugar en la sala principal.

4. La película tiene lugar hoy.

7. Complete the following sentences with the appropriate form of the verb ser or estar.

1. El concierto

mañana.

2. ¿Dónde

?
3.

en el Teatro Liceo.

4. ¿Dónde

el teatro?

5.

en la Avenida Velásquez.

6. A qué hora

el concierto?

7.

a las ocho.

8. Bien, nosotros

allí a las ocho.

CHARACTERISTIC VERSUS CONDITION

When an adjective follows the verb to be, either the verb ser or estar can be used. However, the verb used depends upon the meaning the speaker wishes to convey.

In order to express an inherent quality or characteristic the verb ser is used.

La casa es moderna.

Carlos es guapo.

María es muy amable.

The verb ser is also used when the speaker wishes to imply that the subject belongs to a particular class or type.

	Estas frutas son agrias.

Juan es borracho.

	These fruits are sour. (They are the sour kind.)

John is a drunkard. (He belongs to this group.)

In contrast to the verb ser, the verb estar is used when the speaker wishes to imply a temporary state or condition rather than an inherent characteristic.

El aqua esta fria.

El café está caliente.

Note the difference in the following sentences.

	Maria es bonita.

Maria está bonita (hoy).

Carlos es borracho.

Carlos está borracho.

Estas frutas son agrias.

Estas frutas están agrias.

	Mary is pretty. (She is a pretty person.)

Mary is pretty (today). (She is wearing something that makes her look pretty.)

Charles is a drunkard.

Charles is drunk

These fruits are the sour kind.

These (particular) fruits are bitter. (Some of the same kind are sweet.)

With words such as soltero (bachelor), casado (married), viuda (widow), either ser or estar can be used. For example, to say “Estoy soltero” gives the meaning “I am (still) a bachelor.” To say “Soy soltero” gives the meaning “I am a bachelor” in the sense that I belong to the bachelor group.

Note that the verb estar is used with muerto even though death is eternal. It is considered a state, in comparison to being alive.

El está vivo.

No está muerto.

The verb estar is always used with the adjective contento, since it is considered a state or condition. There was a time that the verb ser had to be used with feliz. This is no longer the case. You will see and hear the verbs ser and estar used with feliz with equal frequency.

Ella está contenta.

Ella es (está) feliz.

8. Complete the following sentences as if you were describing a characteristic.

1. María
morena.

2. La familia Gómez

rica.

3. Aquel chico

muy guapo.

4. Manuel

casado.

5. Su abuelo

viejo.

6. Aquellos niños

sumamente inteligentes.

7. Aquella comida

 buena para la salud.

8. El

muy amable y generoso.

9. María

 muy trabajadora.

10. El

feliz.

9. Complete the following sentences as if you were describing a condition.

1. Mi padre

enfermo.

2. Los niños

cansados.

3. Qué guapo

Tomás hoy!

4. Ellos

casados.

5. El agua

fría.

6. La langosta

buena.

7. Este té

muy caliente.

8. ¡Qué pálido

tú hoy!

10. Complete the following sentences with the appropriate form of the verb ser or estar according to the meaning conveyed in the sentence.

1. Esta

 muy buena. La debes comer para la salud.

2. Esta comida

muy buena. El cocinero la preparó muy bien.

3. El pobre viejo

enfermo. Siempre está en el hospital.

4. Carlos

 enfermo hoy pero estoy seguro de que mañana estará en la oficina.

5. Enrique

todavía soltero pero estoy seguro de que se casará.

6. La señora López

triste después de recibir las malas noticias.

7. Maria, ¡qué bonita

con aquel traje!

8. Maria, tú

tan bonita.

9. Juan, ¿por qué

tú tan generoso hoy?

10. El señor López

muy generoso. Siempre ayuda a los pobres.

11. El

de mal humor hoy. No sé lo que le ha pasado.

12. El

de mal humor. Es su manera de ser.

13. El azúcar

dulce pero este café

amargo.

14. ¡Qué dulce

esta torta! No me gusta.

15. Mi hermano

muy callado hoy. No sé por qué no quiere hablar.

CHANGES OF MEANING

Certain words actually change meaning when used with ser or estar. Note the following:

	aburrido

cansado

divertido

enfermo

listo

triste

vivo

	With ser
boring

tiresome

amusing, funny

sickly

sharp, shrewd, clever

dull

lively, alert

	With estar
bored

tired

amused

sick

ready

sad

alive

11. Complete the following sentences with the appropriate form of ser or estar according to the meaning conveyed.

1. Yo

muy aburrido. Quiero hacer algo distinto.

2. Ellos
muy divertidos. Siempre nos hacen reír.

3. El niño
muy divertido con sus juguetes.

4. El

aburrido. Nunca dice nada de interés.

5. No, no

muerto;

vivo.

6. Tiene ochenta años y el viejo

muy vivo.

7. Después de tanto trabajo, yo

 cansado.

8. El

muy listo. El sabe lo que debes hacer.

PASSIVE VOICE

The verb ser is used with passive voice. However, the verb estar is used with a past participle in order to show the result of an action.

El libro está bien escrito.

12. Complete the following sentences.

1. El mejor novelista lo escribió. La novela

 bien escrita.

2. El se viste con cuidado.

muy bien vestido.

3. ¿Por qué

cerradas las ventanas? ¿Quién las cerró?

4. La tienda

abierta.

5. El lo resolvió. El problema

 resuelto.

REVIEW

13. Complete the following sentences with the correct form of ser or estar.

1. Madrid

la capital de España.

2. La capital

 en el centro del país.

3. La fiesta

el ocho de julio en el restaurante Luna.

4. El restaurante

en la calle San Martín.

5. Las flores que

en la mesa

de nuestro jardín.

6. El agua

muy fría hoy.

7. Esta comida

riquísima. Tiene muy buen sabor.

8. Y además la comida
muy buena para la salud.

9. ¡Qué guapo

Carlos vestido de frac!

10. Aquel señor

ciego.

11. Yo

 ciego con tantas luces.

12. Todos estos productos

de Andalucía.

13. Aquel chico

de San Juan pero ahora

 en Caracas.

14. La conferencia

aburrida y yo

aburrido.

15. La corrida

en la Real Maestranza.

16. La plaza de toros

en las afueras de la ciudad.

17. La nieve

blanca.

18. El

una persona muy tranquila, pero hoy

muy nervioso.

19. Su padre

muerto.

20. La escuela

cerrada durante el verano.

14. Complete the following sentences with the correct form of ser or estar.

1. Tienes que comer más verduras. Las verduras tienen muchas vitaminas y
muy buenas para la salud.

2. ¡Qué deliciosas! ¿Dónde compraste estas verduras?

muy buenas.

3. El

tan aburrido que cada vez que empieza a hablar todo el mundo se duerme.

4. El pobre Carlos toma mucho. Siempre está bebiendo. No me gusta decirlo pero la verdad es que él

 borracho.

5. El pobre Tadeo

enfermo hoy. Anoche fue a una fiesta y tomó demasiado. El

un poco borracho. Creo que hoy está sufriendo de una resaca.

6. No, no está enferma. Es su color. Ella

muy pálida.

7. No sé lo que le pasa a la pobre Marta. Tiene que estar enferma porque
muy pálida hoy.

8. No, no se murió el padre de Carlota. El

 vivo.

9. El

muy vivo y divertido. A mí, como a todo el mundo, me gusta mucho estar con él.

10. El pobre Antonio

tan cansado que solo quiere volver a casa para dormir un poquito.

11. ¿

listos todos? Vamos a salir en cinco minutos.

12. Ella

 muy lista. Ella sabe exactamente lo que está haciendo y te aseguro que lo está haciendo a propósito.

ANSWERS TO EXERCISES

	Set 1

1. Venezuela es una república latmoamericana.

2. Carlos es estudiante.

3. Nosotros somos profesores.

4. El perro es un animal doméstico.

5. El oro es un metal precioso.

6. El señor González es ingeniero.

7. Ellos son dentistas.

8. Madrid es la capital de España.

Set 2

1. es

2. es

3. es

4. es

5. son

6. son

7. somos

8. son

Set 3

1. está

2. está

3. estoy

4. están

5. están

6. está

7. está

8. están

Set 4

1. es

2. está

3. son

4. están

5. está

6. son

7. están, son

8. está, es, es

9. soy, está, está

10. es, está

	Set 5

1. Yo soy de

.

2. Mi padre es de
.

3. Mi madre es de
.

4. Mi casa es de _______.

5. Mi casa está en
.

6. Yo estoy en _______.

7. Yo soy de

 y ahora estoy en
.

8. Mi escuela está en
.

9. Mi profesor(a) de español es de
.

Set 6

1. El concierto es a las ocho.

2. La fiesta será el viernes.

3. El baile es en la sala principal.

4. La película es hoy.

Set 7

1. es (será)

2. será

3. será

4. está

5. está

6. es (será)

7. será

8. estaremos

Set 8

1. es

2. es

3. es

4. es

5. es

6. son

7. es

8. es

9. es

10. es

	Set 9

1. está

2. están

3. está

4. están

5. está

6. está

7. está

8. estás

Set 10

1. es

2. está

3. es

4. está

5. está

6. está

7. estás

8. eres

9. estás

10. es

11. está

12. es

13. es, está

14. está

15. está

Set 11

1. estoy

2. son

3. está

4. es

5. está, está

6. es

7. estoy

8. es

Set 12

1. está

2. está

3. están

4. está

5. está

	Set 13

1. es

2. está

3. es

4. está

5. están, son

6. está

7. está

8. es

9. está

10. es

11. estoy

12. son

13. es, está

14. es, estoy

15. es

16. está

17. es

18. es, está

19. está

20. está

Set 14

1. son

2. están

3. es

4. es

5. está, estaba

6. es

7. está

8. está

9. es

10. está

11. están

12. es

6

