KOREAN GRAMMAR: BEGINNER

WEEK 1

Grammar (문법) -

Intro to the Korean Language 1. Korean sentence structure

- Subject + (Adverb) + Object + Verb Object + (Adverb) + Subject + Verb 이/가 ; 은/는 = subject particle marker; 을/를 = object particle marker
- 2. Conjugation of verbs and adjectives Verbs: + ㅂ니다 (present)
 - + 시 + ㅂ니다 (honorific) + 았/었 + 습니다 (past)
 - Adjectives: + 습니다 (is ...)
 - + 았/었 + 습니다 (was ...) + 겠 (guess) + 습니다 (seems to be)
- 3. Connecting sentences 그리고/그렇지만/그래서 can drop all the
 - 그리고/그렇지만/그래서 can drop all the 그 ㄹ stuff to join together those two sentences with just ~고~/ ~지만~/~서~
- 4. Sentence types

 Declarative, interrogative, imperative, propositive
- propositive Formal (-(스)ㅂ니다), Informal polite (~아/어요) 5. Honorific expressions + (으)시 to V/A stems (가다 -> 가시다)
- 이/가 -> 께서 ; 은/는 -> 께서는 ; 에게(한 테) -> 께 당신 = for spouse; 너 = for close friends

Getting Ready

- 1. 이다 (to be)
- 예요 = w/ no final 밪침 consonant; 이예요 = w/ previous ending a 밪침
- 2. 있다 (to exist/be, to have)
 Typically, N이/가 N(place)에 있다
 Can also, N(place)에 N이/가 있다
- Numbers
 Sino-Korean (일, 이, 삼, 사) = for
 counting
 "Pure" Korean (하나, 둘, 셋) = 1st,
- 2nd, etc.

 Dates and Days of the Week
- 몇년 = What Year? 몇월 = What Month?
- 며칠 = What Date? 무슨 요일 = What day of the week?
- 5. Time ∼에 =
- \sim 에 = attached to end of time noun

WEEK 2

Grammar (문법) ———

Unit 1: Tenses

- 1. Present Tense A/V-(스) 비니다 (used in formal/public: military, news, presentations, meetings, lectures) + ㅂ니다 = Declarative
 - + ㅂ니까? = Interrogative
- 2. Present Tense A/V-아/어요
 (used most in daily life: with family, friends, close acquaintences)
 Declarative/Interrogative = the same
 Present/Progressive/Near Future = same
 예요 = previous vowel (no 받침)
- 이예요 = previous consonant (with 받침)

 3. Past Tense A/V-았/었어요
 하다 = 하+였어요 = 했어요
 였어요 = previous vowel (no 받침)
 이었어요 = previous consonant (w/ 받침)
 가 아니었어요 = NOT w/ vowel (no 받침)
- 가 아니었어요 = NOT w/ vowel (no 받침) 이 아니었어요 = NOT w/ consonant (받침) 4. Future Tense V-(으)ㄹ 거예요(1) "Will" or "is going to"
- 5. Progressive Tense V-고 있다(1)
 "~ing" (don' t use with past tense)
 6. Past Perfect Tense A/V-있/었었어요
- "did/had in the past"

 Expresses a past occurrence that doesn't continue.

Unit 2: Negative Expressions

- 1. Word Negation 이다 = 아니다 (use 이/가 when written, not spoken) 있다 = 없다 알다 = 모르다
- 2. 안 A/V-아/어요 (A/V-지 않아요)
 "Not" negates an action or state
 안 = before verb/adjective
 ~지 않아요 = end of verb/adjective stem
 Declaractive/Interrogative = OK
 Imperative/Propositive = NO (use ~마세요)
- 3. 못 V-아/어요 (V-지 못해요)
 "Cannot" shows a lack of ability (impossible)
 못 = before verb (no adjectives)
 ~지 못해요 = end of verb stem (no As)

WEEK 3

Unit 3: Particles

1. N이/가 (Subject marker)

Grammar (문법) ———

- Emphasizes earlier subject; starts new info
 2. N은/는 (Main idea, topic, issue of discussion)
 "As for..."; refers to previous topic (old info)
- Used when comparing & contrasting 3. N을/를 (Object marker; can omit in speech) 먹다; 마시다; 좋아하다; 읽다; 보다; 만나다; 사다; 가
- 4. N와/과, N(이)랑, N하고 ("And") 와/과 = writing, presentations, speeches (이)랑 & 하고 = conversational
- Can' t mix; 와/과 can' t be on final noun in list 5. N의 ("of" or "~' s"; pronounced [에])
- 6. N에(1)("to") 가다; 오다; 다니다; 돌아가다; 도착하다; 올라가 다: 내려가다
- With 있다/없다 = "on/in"

 7. N에 (2) ("at/on" for time); 에는/에도 = OK Not w/ 그제; 어제; 오늘; 내일; 모레; 언제
- 8. N에서 ("at/in" some action/behavior occurs) 에 = movement, place, existing / 에서 = action 9. N에서 N까지, N부터 N까지 ("from~to...
- Place에서 Place 까지 / Time부터 Time 까지

 10. N에게/한테 (Noun = recipient of some action)
 주다; 선물하다; 던지다; 보내다; 부치다; 쓰다;
 전화하다; 묻다; 가르치다; 말하다; 팔다; 가다; 오다: OK
 Man/animal: 에게/한테; Thing/Plant/Place: 에
 Honorable people = 께 드리다 (not 에게 주다)
- Receiving? = 에게서/한테서 (서 can be omitted)
 11. N도 ("also/too")
 Not: 이/가; 은/는; 을/를 / Use: 에; 에서; 에게
- 12. N만 ("only/just/minimum")
 Don' t use 이/가; 은/는; 을/를
 Or put 만 1st: 만이; 만은; 만을
 Other parts = 만 after: 에서만: 에게만
- Other parts = 만 after: 에서만; 에게만; 까지만 13. N밖에 ("only/nothing but/very small") Negative form follows; Not with imperative/propositive/아니다
- 만 = positive or negative / 밖에 = only negative

 14. N(으)로 ("to/toward" or "by/using")

 Transport = noun = (으)로 / Verb = ~아/어서
 (으)로 가다 = focus on direction
 에 가다 = focus on destination
- 15. N(이)나(1) (choose one noun) Omit 아/가; 은/는/ 을/를 Nouns = (이)나; Verbs/adjectives = 거나 16. N(이)나(2) ("as many as/no less than")
- 밖에 = much less than expected
 (이)나 = much greater than expected
- 17. N쯤 ("around/about") Prices? Use N쯤 하다 18. N처럼, N같이 ("like/as...as")

월/매달; 해마다 = 매년 / 집 = 집집마다 (not 집

- 18. N저덤, N같이 ("like/as…as") Compare with animals/nature 19. N보다 ("more … than/~er than")
- Can be used with 더/덜

 20. N마다 ("every/all/once every")
 날마다 = 매일; 일주일마다 = 매주; 달마다 = 매

WEEK 4

Grammar (문법) —— Unit 4: Listing and Contrast

1. A/V-¬¬¬¬ ("and/and then")
Lists 2 or more actions/states/facts
Shows 1st clause happened before 2nd

N도 V고 N도 V = two+ facts abt 1 subject

- 2. V-거나 ("or") V/A (usually 2, sometimes 3+)
- 3. A/V-지만 ("but") V/A stems - Past tense = ~았/었지만
- 4. A/V-(으)ㄴ/는데(1) ("but")
 When 2nd clause is in opposition to 1st
 Present Vs = ~는데;
 Present As = ~ㄴ데/은데
 Past verbs/adi = ~았/었는데

Unit 5: Time Expressions

- 1. N 전에, V-기 전에 ("before/ago") Usually 하다 Ns 1시 전에 = Before 1:00;
- 1시간 전에 = one hour before 2. N후에, V-(으)ㄴ후에 ("after time/action")
- Also ~(으) ㄴ 다음에 ("After that")

 3. V-고 나서 ("upon finishing/and then") (only Vs)
 Indicates 1st action is totally finished
 W/motion verbs (가다; 오다; 들어가다; 들
- 어오다; 나가다; 나오다; 올라가다; 내려가 다; 일어나다; 앉다; 눕다; 만나다) use ~ 아/어서 not ~고 나서 4. V-아/어서(1) ("and/in order to") Second action cannot occur without firs
- Verb tense expressed with 2nd V, not 1st 5. N 때, A/V-(으)로 때 ("during/when") 크리스마스에 = 12.25;
- 크리스마스 때 = around 12.25 6. V-(으)면서 ("while")
- (1st/2nd action are simultaneous) Subject = same; if not, use ~는 동안 Verb tense expressed with 2nd V, not 1st
- Verb tense expressed with 2nd V, not Is
 7. N 중, V-는 중 ("in process/currently")
 ~는 중이다 = no natural phenomena
 (use ~고 있다)
- 8. V-자마자 ("as soon as/right after") Verb tense with 2nd not 1st; Subjects can be same/diff
- 9. N 동안, V-는 동안 ("during/while") ~(으)면서 = subject of clauses are same ~는 동안에 = subjects can be different
- 10. V-(으)ㄴ 지 ("since") Also ~(으)ㄴ 지~되다; ~(으)ㄴ 지~넘다; ~(으)ㄴ 지 안 되다

WEEK 5

Grammar (문법) 🗕

Unit 6: Ability and Possibility

- 1. V-(으) = 수 있다/없다 ("can/can' t") +가 = more emphatic (길이 막혀서 갈 수가 없어요.)
- Expresses if a situation is permitted.

 2. V-(으)ㄹ줄 알다/모르다 ("know/don' t know how")

Can't be used to express possibility.

- Unit 7: Demands, Obligations, Permission / Prohibition

 1. V-(으)세요 ("please do") (+ 하다 As)
- Polite requests; directions; orders Polite level 1: ~아/어요 Polite level 2: ~(으)세요
- Polite level 3: ~(으)십시오 2. V-지 마세요 ("please don't") Polite level 2: ~지 마세요
- Polite level 3: ~지 마십시오
 3. A/V-아/어야 되다/하다 ("must/have to")
 Present: ~아/어야 하다 / ~아/어야 되다
- Past: ~아/어야 했어요 / ~아/어야 됬어요 4. A/V-아/어도 되다 ("may/be permitted" Also, ~아/어도 괜찮다; ~아/어도 좋다; 해 도 되다 (하다)
- 5. A/V-(으)면 안되다 ("may not/not OK") ~(으)면 안되다 can be double negative for emphasis: ~지 않으면 안되다 (수술하 지 않으면 안 돼요.)
- 6. A/V-지 않아도 되다 (안 A/V-아/어도 되다) ("doesn' t have to do/not required")

Unit 8: Expressions of Hope

- 1. V-고 싶다 ("want to") (can be used w/particles) First/second person: ~고 싶다 Third person: ~고 싶어하다
- + to As w/ ~아/어지다 (날씬해지고 싶어요.)
 2. A/V-았/었으면 좋겠다 ("wish/hope")
- ~았/었으면 하다 = less desire emphasis ~(으)면 좋겠다 = general want/desire ~았/었으면 좋겠다 = strong desire for sth unobtained

WEEK 6

Grammar (문법) ____

Unit 9: Reasons and Causes

1. A/V-아/어서(2) ("because of/so that") 하다 = 해서; 이다 = 이어서 or 이러서 (conversational) Not for imperative/propositive sents; No tenses (있/었)

다; 미안하다)

2. A/V-(으)니까(1) ("so/because")
Can use for imperative/propositive sents
Tense markers can be used (았/었/겠)
Subjective reasons; gives basis for reason

Used with greetings (반갑다; 고맙다; 감사하

- Not for use with greetings 3. N 때문에, A/V-기 때문에 ("because") Clear reasons; More literary than ~아/어서; ~(으)니까
- Unit 10: Making Requests and Assisting
- 1. V-아/어 주세요, V-아/어 주시겠어요? ("please") Polite level 1: ~아/어 주세요 Polite level 2: ~아/어 주시겠어요? Polite level 3: ~아/어 드리세요 (offer help) ~(으)세요 = for listener;
- ~아/어 주세요 = for speaker

 2. V-아/어 줄게요, V-아/어 줄까요? ("Shall I?")
 Polite level 2: ~아/어 줄까요?
 Polite level 3: ~아/어 드릴까요?
 ~아/어 줄게요 = ("Allow me")

Unit 11: Trying New Things and Experiences

- 1. V-아/어 보다 ("try/experience") Not w/ 보다 verb
- 2. V-(으)ㄴ 적이 있다/없다 ("have/ haven' t done") Not used for everyday/repeated occurences

Unit 12: Asking Opinions and Making Suggestions

- 1. V-(으)ㄹ까요?(1) ("Shall we...?") Answer with ~(으)ㅂ시다 / ~아/어요
- 2. V-(으)ㄹ까요?(2) ("Shall I...?") Answer with ~(으)세요 / ~지 마세요

Answer with ~(으) 크게요.

- 3. V-(으)ㅂ시다 ("Let's...") For higher level people: 같이 ~(으)세요
- 4. V-(으)시겠어요? ("Would you mind...?") Less polite: ~(으)ㄹ래요? / ~(으)실래요? 5. V-(으)ㄹ래요?(1) ("Want to...?") Also: ~지 않을래요? (안 ~(으)ㄹ래요?)

WEEK 7

Unit 13: Intentions and Plans

1. A/V-겠어요(1) ("will/plan to/am going to") No 3rd person; ~겠~ = less assertive

Grammar (문법) _____

- Negative = ~지 않겼어요 / 안 ~겠어요 2. V-(으)르게요 ("I will do...") (speech) ~(으)르게요 = Relates with listener ~(으)르 거예요 = Unidirectional intention
- (no relationship with listener)
 3. V-(으)르래요(2) ("I will/am going to")
 (colloquial)
 Does not confer a feeling of politeness

Unit 14: Background Information and Explanations

- 1. A/V-(으)ㄴ/늗데(2) ("so/therefore/and") 1st clause expresses reason/content
- ~(으)ㄴ데 = Adjectives/이다; ~는데 = Present verbs
- ~ 있/었는데 = Past verbs/adjectives

 2. V-(으)니까(2) ("when/only to discover")

 2nd clause = discovery after action in 1st
 ~ 있~/~겠~ cannot precede it

Unit 15: Purpose and Intention

다; 오다; 다니다)

order to")

- 1. V-(으)러 가다/오다 ("in order to") Action = first, place = second Movement Vs only come after ~(으)러 (가
- Not before (가다; 오다; 올라가다; 내려가다; 들어가다; 나가다; 여행하다; 이사하다)

 2. V-(으)려고 ("so that/in order to")
 Do 2nd clause in order to do 1st clause.
 ~(으)러 = movement verbs;
- ~(으)려고 = all verbs ~(으)러 = Past/present/future;
- ~(으)려고 = no future ~(으)러: (으)ㅂ시다 / (으)세요; (으)려고 = NO
- 3. V-(으)려고 하다 ("plan/intend to") ~(으)려고 했다 = didn't go as expected 4. N을/를 위해(서), V-기 위해(서) ("in
 - Speaker will do 2nd clause for sake of 1st 위해서 = 위하여서; No 서 = OK = 위해 No adjectives unless + ~아/어지다 (건강 해지기 위해서 둔동을 합니다.) ~기 위해서 can use ~아/어야 해요; ~(으) ㅂ시다; ~(으)세요; ~(으)ㄹ까요?
- 5. V-기로 하다 (Making a promise)
 Usually past (~기로 했다 "promised")
 Present when deciding (등산하기로 해요.
 "Let's go hiking.")

but ~(으)려고 cannot

WEEK 8

Grammar (문법) _______ Unit 16: Conditions and Suppositions

- 1. A/V-(으)면 ("if/when/once") Supposition: use adverbs 혹시, 만일 Past info can't come before it If action only once performed ~(으)ㄹ 때
- If subjects of 1st/2nd = different, 이/가 2. V-(으)라면 ("if you want to") Short form of ~(으)려고 하면 In 2nd clause use: ~아/어야 해요/돼요; ~(으)면 돼요; ~(으)새요; 이/가 필요해요;
- ~는 게 좋아요 3. A/V-아/어도 ("even if/regardless of") Emphasize w/ 아무리 before V; 하다 = 해도

Unit 17: Conjecture

- 1. A/V-겠어요(2) ("looks/sounds/seems like")
- Past tense: ~았/었겠어요 2. A/V-(으)로 거예요(2) ("think/will") (Personal experience) No questions: use ~(으)로까요?
- Past tense: ~았/었을 거예요 3. A/V-(으)ㄹ까요?(3) ("Do you think...")
- Past tense: ~았/었을까요?
 4. A/V-(으)ㄴ/는/(으)ㄹ 것같다 ("looks/ seems like")
 Past Vs/Present A: ~(으)ㄴ 것 같다 (direct)
- Present Vs: ~는 것 같다 Future Vs: ~(으) = 것 같다 (indirect/vague) ~겠어요 = Intuitive/instant w/ no reason ~(으) = 거예요 = only speaker knows info ~(으) ㄴ/는/(으) = 것 같다 = intuitive/ universal/indirect

Unit 18: Changes in Parts of Speech

관형형 -(으)ㄴ/-는/-(으)ㄹ N ("...

- that/...who") (N modifier)
 With 2+ As, only conjugate last to modifier
 (~지 않은 negative)
- 5. ~(으) L = Present A/Past Vs ~는 = Present verbs ~(으) = Future verbs 6. A/V-기 ("...ing") Makes adjs/verbs/

많다 = 많이; 이르다 = 일찍

phrases into Ns

빨르게/빨리; 적게/조금; 느리게/천천히

8. A-아/어하다 ("seems to be") A → V 하다 = ~해하다 예뻐하다/귀여워하다 = "hold dear/treat with love"

A-게 ("...ly") Functions as adverb

WEEK 9

Grammar (문법) _____

- Unit 19: Expressions of State

 1. V-고 있다(2) ("is ...ing")
- Clothing Vs: 입다; 쓰다; 매다; 하다; 끼다; 차다; 들다; 메다; 신다; 벗다 2. V-아/어 있다 ("is ...ed/...ing") (Continued state) With Vs that do NOT require direct object
- 다; 떨어지다; 놓이다; 하다 = 해 있다 3. A-아/어지다 ("become/turn") (no Vs) Past: ~아/어졌어요 = change from previous Present: ~아/어져요 = general change w/

Passive Vs: 열리다; 닫히다; 켜지다; 꺼지

some action 4. V-게 되다 ("became/has been decided")

Unit 20: Confirming Information

- 1. A/V-(으)ㄴ/는지 ("W6 questions + clause")
 Clause requires additional info before V
 Used with: 알다; 모르다; 궁금하다; 질문하다; 조사하다; 알아보다; 생각나다; 말하다;
- Present A: ~(으)ㄴ지; Present Vs: ~는지 Past adjs/verbs: ~았/었는지; Future Vs: ~(으)ㄹ 건지 2. V-는데 갈리다/들다 ("takes/requires")
- Time: ~는 데 걸리다; Money: ~는 데 들다 3. A/V-지요? ("Isn' t it? Right?") Past: ~았/었지요?; Present: ~지요? (~죠?);

Future: ~(으)ㄹ 거지요? Unit 21: Discovery and Surprise

- 1. A/V-군요/는군요 ("I see that!") (Informal 구나) Written;
- Surprise w/ direct exp OR heard abt

 2. A/V-네요 ("Wow! Certainly!")
 Direct exp only (or agree with someone)
 Spoken; can't express info heard abt

Unit 22: Additional Endings

- 1. A-(으)ㄴ가요?, V-나요? ("Was...?") (gentle Qs) Present A: ~(으)ㄴ가요?; Present Vs: ~나요? Past A/V: ~있/었나요?;
- 2. A/V-(으)ㄴ/는데요 ("Well, as for me") Expresses disagreement w/someone Present A: ~(으)ㄴ데요; Present V: ~는데요; Past A/V: ~았/었는데요

Future Vs: ~(으) = 건가요?

WEEK 10

Grammar (문법) ______ Unit 23: Quotations

- 1. Direct Quotations (하고/라고+V after)
 Vs = (말)하다; 이야기하다; 그러다; 물어보다; 생각하다; 부탁하다; 쓰다; 듣다; 써 있다하고 = shows original feeling, don't use w/
- previous 하다 라고 = everyday speech 2. Indirect Quotations (~고+V) (complex) Request to listener = (~아/어) 달라고 하다
- Request to listener = (~아/어) 달라고 하다 Request 3rd person = (~아/어) 주라고 하다 3. Indirect Quotations Contracted Forms (colloquial)

	Tense	Indirect	Contracted
Declarative	현재V	~(느)ㄴ다고 하다	~(느)ㄴ대요
	현재A	~다고 하다	~대요
	현재N	(이)라고 하다	(이)래요
	과거	~았/었/였다고 하다	~았/었/였대요
	미래	~(으)ㄹ 거라고 하다	~(으)ㄹ 거래요
Interrogative	현재V	~(으)냐고 합니다	~(이)냬요
	현재A	~(느)냐고 하다	~냬요
	현재N	(이)냐고 하다	~(으)냬요
	과거	~자고 하다	~았/었냬요
	미래	~(으)라고 하다	~(으)ㄹ 거냬요
Suggestive		~자고 하다	~재요
		~(으)라고 하다	~(으)래요
Imperative		~아/어/여 달라고 하다	~아/어 달래요

~아/어/여 주라고 하다 | ~아/어 주래요

- Unit 24: Irregular Conjugations (불규칙)
- 1. '一' 불규칙 (Drop it; vowel before — tells 아/어 ending)
- (Drop it for ㄴ,ㅂ,ㅅ endings; 으 keeps it) 3. 'ㅂ' 불규칙 (Drop it; 돕다; 곱다 = 오; others = 우)

좁다; 입다; 씹다; 잡다 = regular conjugation

- 4. 'ㄷ' 불규칙 (Some ㄷ change to ㄹ) 닫다; 받다; 믿다 = regular conjugation
- 5. '르' 불규칙 (Omit —, add 르 to make 르르)

'ㅅ'불규칙

- 6. 'ㅎ' 불규칙
 (Omit ㅎ & 으 (if present); add | to 아/어) 좋다; 많다; 낳다; 넣다 = regular conjugation
- (Drop Afor some) 벗다; 웃다; 씻다 = regular conjugation