

Let's learn Hangeul

Course book

By the end of the unit, you should be able to:

- recognise and identify Korean vowels and consonants
- read and write Korean syllables
- write your name in Korean
- type short words and useful expressions in Korean

Contents

Tune in	5
Introduction to Hangeul, the Korean alphabet	7
Simple vowels	8
Explanation	8
Listen carefully and repeat.....	10
Let's write!.....	11
Listen carefully and repeat.....	11
Let's write!.....	12
Let's read!	13
Let's speak!.....	14
Sing along!.....	15
Let's play a game!.....	15
Vowel combinations 1	16
Explanation	16
Listen carefully and repeat.....	17
Let's play a game!.....	17
Consonants	19
Explanation	20
Listen carefully and repeat.....	21
Let's write!.....	23
Let's play a game!.....	25
Syllabic construction 1	26
Explanation	26
Let's read!	27
Listen carefully and repeat.....	28
Vowel combinations 2	30
Explanation	30
Listen carefully and repeat.....	30
Let's read!	31
Double consonants	32
Explanation	32
Listen carefully and repeat.....	33
Syllabic construction 2	34
Explanation	35
Listen carefully and repeat.....	36
Other basic pronunciation rules	37
Let's read!	38
Cultural spotlight	40
Project	41
Hangeul chart	42
With a partner	43

Copyright

This resource contains information, data, documents, pages and images ('the material') prepared by the NSW Curriculum and Learning Innovation Centre (NSW CLIC). The material is subject to copyright under the Copyright Act 1968 (Cth), and it is owned by the State of New South Wales through the Department of Education and Communities although it may contain material that is owned by other parties.

- The Department of Education and Communities encourages the availability, dissemination and exchange of public information. You may copy, distribute, display, download and otherwise freely deal with the material for any purpose, on the condition that you include the copyright notice '© State of New South Wales through the Department of Education and Communities' on all uses.

You must, however, obtain permission from the Department if you wish to:

- charge others for access to the work (other than at cost)
- include all or part of the work in advertising or a product for sale, or
- modify all or part of the work.

To obtain such permission please contact NSW CLIC Business Development at clic.marketing@det.nsw.edu.au

You may publish the material to another website, however if you publish an entire document or publication, we prefer you to make a direct link to this website to ensure that the latest version is always displayed.

Disclaimer

In compiling the information contained in and accessed through this website, NSW CLIC has used its best endeavours to ensure that the information is correct and current at the time of publication but takes no responsibility for any error, omission or defect therein.

To the extent permitted by law, the Department of Education and Communities and NSW CLIC, its employees, agents and consultants exclude all liability for any loss or damage (including indirect, special or consequential loss or damage) arising from the use of, or reliance on the information contained herein, whether caused or not by any negligent act or omission. If any law prohibits the exclusion of such liability, the Department and NSW CLIC limits their liability to the extent permitted by law, for the resupply of the information.

Third party sites

This website may contain links to third party websites and resources. Neither the Department nor NSW CLIC are responsible for the condition or content of these sites or resources as they are not under the control of the Department or NSW CLIC.

This material is licensed under the National Educational Access Licence for Schools (NEALS). Schools administered or represented by parties to NEALS may freely reproduce and/or make available online or electronically transmit this material in whole or part for educational uses.

The NSW Department of Education and Communities would like to acknowledge the following people who have contributed to the development of this resource:

Illustrations: Ga Hee Lee & Joanne Lee-Jung

The Korean alphabet, Hangeul 한글

The Korean alphabet, called Hangeul (한글), was invented in 1444 by King Sejong the Great with a group of scholars. It is a phonetic system like the English alphabet, which means you write the words as they sound. It is simple and systematic. The original name of Hangeul (한글) was *Hunminjeongeum* (훈민정음) which literally means 'correct sounds for educating the general public'.

Back in those days, only Korean scholars and nobles were able to read and write and they used Chinese characters. For this reason, King Sejong the Great invented Hangeul (한글) so all people across the country could become literate.

Hangeul (한글) is also known as *Achimgeul* (아침글) which means you can learn Hangeul (한글) within a morning. Hangeul (한글) is very easy to learn, therefore it was once said that a wise man could learn Hangeul (한글) before morning was over.

How quickly do you think you will learn to write in Korean?

Introduction to Hangeul, the Korean alphabet

Hangeul consists of **ten** simple vowels and **fourteen** consonants that are variously combined to form syllables. These are then strung together to form words and phrases.

The consonants were designed to follow the form of the vocal organs, and vowels were made in the form of elements of the universe.

Below are the 10 basic vowels and 14 basic consonants.

1. Basic vowels: ㅏ ㅑ ㅓ ㅕ ㅗ ㅛ ㅜ ㅠ ㅡ ㅣ

Basic consonants: ㄱ ㅋ ㆁ ㄷ ㅌ ㄴ ㄹ ㄷㅌ ㄷㄴ ㄷㄹ ㄷㄴㄹ ㄷㄴㄹ ㄷㄴㄹ

In addition, there are 11 combined vowels (diphthongs) and 5 double consonants.

1. Combined vowels: ㅘ ㅙ ㅚ ㅛ ㅜㅝ ㅠㅞ ㅡㅣ

2. Double consonants: ㄲ ㄸ ㅃ ㅆ ㅉ

All the words in the written Korean language consist of syllables. They follow the basic rules below:

1. A syllable begins with a consonant.
2. A syllable has at least one consonant and one vowel.
3. Consonants and vowels are grouped together into blocks to make one syllable.

As a general rule Hangeul is written from top to bottom and from left to right. Strokes are never interrupted, even when they change direction halfway.

Simple vowels

					
[a] a <u>h</u>	[eo] bu <u>s</u>	[o] o <u>h</u>	[u] do <u>o</u>	[eu] take <u>n</u>	[i] tee <u>th</u>
					
[ya] ya <u>rd</u>	[yeo] ya <u>wn</u>	[yo] Yo- <u>yo</u>	[yu] yo <u>u</u>		

Explanation

The vowels are made using a combination of three basic signs, ● — | representing the three essentials of the universe.

 Did you know? According to the philosophy of Korean tradition, the universe consists of the sky (heaven), land (the earth and nature), and person (human being). It is called 천지인 *cheon-ji-in*.

ㅏ ㅑ ㅓ ㅕ : These four basic vowels are formed by combining those three signs.

Did you know? When you combine *cheon-ji-in* together, you will get the symbol for 'woman'.

<i>cheon</i>	•	→	♀
<i>ji</i>	—		
<i>in</i>			

ㅖ ㅗ ㅛ ㅜ : With the addition of one extra line to these 4 vowels, 'ㅖ ㅗ ㅛ ㅜ' can be made. To pronounce these new vowels, simply add a 'y' sound to the original vowels.

ㅏ [a] → ㅖ [ya]

ㅑ [eo] → ㅗ [yeo]

ㅓ [o] → ㅛ [yo]

ㅕ [u] → ㅜ [yu]

Listen carefully and repeat **Track 2**

Let's write!

Trace over each letter above with your finger. Follow the correct order for writing it. Say it to yourself as you trace over it.

A vowel cannot be written by itself and must be preceded by a consonant when it is written.

So a silent consonant ◦ must be added with vowels. Just think of this silent ◦ as a place holder replacing the missing consonant.

Listen carefully and repeat Track 3

As consonant ◦ is silent, the following vowels have the same sound as vowels. Listen again and repeat.

Let's write!

Trace over each letter with your finger. Follow the correct order for writing it. Say it to yourself as you trace over it.

Let's read!

Look at the pictures below and read the words aloud.

Read aloud the letters below and make a word by joining them up.

아	야	이	여	어	오	우	유
---	---	---	---	---	---	---	---

요	이	오	우	이	요	이	유
---	---	---	---	---	---	---	---

Let's speak!

Ask your partner to pick some images randomly, and then follow the lines with your finger to find out the word. Say it aloud when your finger reaches each word. Take turns.

아우

우

이

우우

이

오이

여우

아이

Sing along! Track 4

Vowel song

여우야 여우야 뭐하니?
yeo-u-ya yeo-u-ya mwo-ha-ni

아야어여 오요우유 으이 [repeat 4 times]

Musical notation for the vowel song. The lyrics are written below the notes:

1. 여우야 여우야 뭐하 - - 니 아야어여오요우유 으 이

5. 아야어여오요우유 으 이 아야어여오요우유

8. 으 이 아야어여오요우유 으 이

Let's play a game!

Tongue twisters

Read the following letters as fast as you can.

a. 아오아오아오야	b. 우어우어우어유
c. 우유여우아이야	d. 오이아이오이유
e. 으이으이으이야	f. 아야어여아야어여
g. 오요우유오요우유	h. 아야어여오요우유으이

Form a group. Have one person from each group say the letters. The person who can say the letters fastest and most accurately is the winner.

Vowel combinations 1

			
me <u>t</u>	ye <u>ah</u>	a <u>ir</u>	ya <u>eh</u>

Explanation

The vowel ㅔ is a combination of two single vowels, ㅏ and ㅣ .

The vowel ㅘ is a combination of ㅏ and ㅣ .

$$\begin{array}{cccc} \text{ㅏ} & + & \text{ㅣ} & = & \text{ㅔ} \\ \text{ㅏ} & + & \text{ㅣ} & = & \text{ㅘ} \end{array}$$

Again, with an additional line to ㅔ and ㅘ , the new vowels ㅚ and ㅙ can be formed. To pronounce these vowels, you can simply add a 'y' sound to the original vowels.

$$\begin{array}{ccc} \text{ㅔ} \text{ [e]} & \rightarrow & \text{ㅚ} \text{ [ye]} \\ \text{ㅘ} \text{ [ae]} & \rightarrow & \text{ㅙ} \text{ [yae]} \end{array}$$

Although it is difficult to distinguish the difference between the pronunciation of ㅘ / ㅔ and ㅙ / ㅚ respectively you should be careful with the spellings because the meaning of a word can be changed. For practical purposes, you can consider the pronunciation the same: ㅚ = ㅘ, ㅙ = ㅘ

Listen carefully and repeat **Track 5**

Let's play a game!

Tongue twister!

Read the following letters as fast as you can.

a. 우에우에우어어	b. 우우어예이예이예
c. 오예오예오오예	d. 야이야이애애애
e. 애에애에아이야	f. 오이에아이에오이유

Consonants

[g/k] <u>g</u> oose	[n] <u>n</u> acho	[d/t] <u>d</u> iving	[r/l] <u>r</u> ibbon	[m] <u>m</u> arshmallow

[b/p] <u>b</u> at	[s] <u>s</u> hark	[silence/ ng]* <u>s</u> ing	[j] ja <u>g</u> uar	[ch] <u>ch</u> impanzee

[k] <u>k</u> angaroo	[t] <u>t</u> elevision	[p] <u>p</u> uzzle	[h] <u>H</u> alloween

When it comes to handwriting, the following consonants, ㅈ, ㅊ and ㅎ can be written slightly differently from the print font above.

Print letter	Handwriting

Explanation

The shapes of basic consonants ㄱ ㄴ ㄹ ㅁ ㅇ represent the shapes of lips, tongue or throat when the consonant is pronounced.

ㄱ	The shape of the tongue root
ㄴ	The shape of the tongue body
ㅁ	The shape of the lips
ㅈ	The shape of the tooth
ㅇ	The shape of the throat

Some consonants get a stronger aspirated sound by adding extra lines.

ㄱ	[g]	→	ㅋ	[k]
ㄷ	[d]	→	ㅌ	[t]
ㅈ	[j]	→	ㅊ	[ch]
ㅂ	[b]	→	ㅃ	[p]
ㅇ		→	ㅎ	[h]

Listen carefully and repeat **Track 6**

			
ㄱ	Goose 거위	ㄴ	Nacho 나초
			
ㄷ	Diving 다이빙	ㄹ	Ribbon 리본
			
ㅁ	Marshmallow 마시멜로	ㅂ	Bat 박쥐
			
ㅅ	Shark 상어	ㅇ	Sing

			
쟈	Jaguar 재규어	챗	Chimpanzee 침팬지
			
캥	Kangaroo 캥거루	티	Television 텔레비전
			
퍼	Puzzle 퍼즐	핍	Halloween 할러윈

The function of the consonant ㅇ

You have already learned that a consonant must be added to a vowel to be written as a letter. As ㅇ has no sound value, it is used as the first consonant in a syllable which has only the vowel sound.

When ㅇ falls at the end of a syllable, it makes an 'ng' sound as in 'sing'.

In Korean, the following sounds don't exist!

(f) (ph) (v) (z) (th)

So ㅍ [p] is used for the (f) and (ph) sounds. Actually 'fax' is pronounced as 'pax' and 'photo' is 'poto'.

Likewise, ㅂ [b] replaces the (v) sound as in 'biolin' for 'violin' and ㅈ [j] is used for (z) sound as in 'joo' for 'zoo'.

Lastly, ㅌ [t] is used for the (th) sound as in 'maraton' for 'marathon'!

Let's play a game!

Form two teams. A Korean consonant letter will be given to you. As a group or by yourself, make the shape of the Korean letter with your body and let the other team guess the letter.

One person from each team guesses the letter that the other team is making. The team that guesses the most letters correctly within the given time wins

Syllabic construction 1

A syllable is formed when at least one consonant and one vowel are put together.

Note: **C** stands for **C**onsonants, and **V** stands for **V**owels.

Explanation

A Korean consonant always comes with a vowel to form a syllable. In other words, consonants need vowels and vice versa. For example, bus should be written as 버스 in Korean, not 버스.

For the following vertical vowels such as ‘ㅏ ㅑ ㅓ ㅕ | ㅗ ㅛ ㅜ ㅠ’ consonants are located on the left hand side of the vowel.

For the following horizontal vowels such as ‘ㅜ ㅠ ㅡ ㅝ ㅞ’ consonants are located on top of the vowel.

Let's read!

Now you can combine consonants and vowels to make more syllables. Just blend the sounds in order. Here are some examples.

ㄱ	ㄴ	ㄷ	ㄹ	ㅁ	ㅂ	ㅅ	ㅇ
---	---	---	---	---	---	---	---

ㅈ	ㅊ	ㅊ	ㅌ	ㅡ	ㅣ	ㅍ	ㅑ
---	---	---	---	---	---	---	---

ㅈ	ㅊ	ㅋ	ㅌ	ㅍ	ㅎ
---	---	---	---	---	---

ㅈ	ㅊ	ㅊ	ㅌ	ㅣ	ㅋ	ㅍ	ㅑ
---	---	---	---	---	---	---	---

Listen carefully and repeat **Track 7**

바나나

시드니

피아노

비디오

주스

토스트

테니스

버스

토마토

라디오

치즈

커피

스피커

카메라

오피스

키보드

파라마타

오페라하우스

Vowel combinations 2

				
<u>w</u> ah	<u>w</u> ah	<u>w</u> here	<u>w</u> est	<u>w</u> est
				
<u>w</u> ield	<u>w</u> in			

Explanation

Look carefully at the vowel combinations above.

The vowel sounds of 와, 워, 왜, 웨, 외, 위 have almost lost their distinction in Korean speech. They have the very similar pronunciation, although they are spelled differently to distinguish the meanings of different words in written texts.

Listen carefully and repeat **Track 8**

- a. 와 워 왜 웨 외 위 의
- b. 와요 타워 왜요
- c. 웨이터 외나무 가위
- d. 의사 귀 돼지

Let's read!

With your partner, read the following words. Guess the meanings of the words.

시드니타워

웨스트 라이드

와가와가

키위

쉐이크

와이파이

스위스

Double consonants

ㄱㄱ	ㄷㄷ	ㅂㅂ	ㅅㅅ	ㅈㅈ
[kk]	[tt]	[pp]	[ss]	[jj]

Explanation

There are five stressed consonants for which we use double symbols. Look at the words in the picture.

Listen carefully and repeat **Track 9**

<p>어깨</p>		<p>아빠</p>	
	<p>토끼</p>		<p>찌개</p>
<p>머리띠</p>		<p>짜요</p>	
	<p>싸요</p>		<p>비싸요</p>
<p>코끼리</p>		<p>뽀뽀</p>	
	<p>뿌리</p>		<p>꼬마</p>

Syllabic construction 2

We have already learned that we need at least one consonant and one vowel to form a syllable. However, a second and third consonant can be used in the same letter.

Explanation

The final consonant, called *batchim*, only comes in seven sounds and in most cases, the sound of the final consonant is the same as when it is used as an initial consonant.

Batchim	Sound value	Sample words
ㄱ ㅋ ㆁ	k	국, 부엌, 밖
ㄴ	n	눈
ㄷ ㅌ ㅈ ㅊ ㅊ ㅊ ㅊ ㅊ	t	손가락, 옷, 낮, 꽃, 밀, 까말다, 있다
ㄹ	l	물
ㅁ	m	엄마
ㅂ ㅍ	p	집, 잎
ㅇ	ng	공

Example: The consonants ㅌ ㅊ ㅊ are pronounced as 't' when used as a *batchim*, so although 빗 빗 빗 have different meanings (comb, light and debt), they have the same pronunciation.

Listen carefully and repeat Track 10

- 국, 부엌, 밖
- 눈, 문, 큰
- 손가락, 옷, 낫, 꽃, 밀, 까맣다, 있다
- 물, 불, 별, 달
- 엄마, 감, 섬, 밤
- 집, 잎, 집다, 입다
- 공, 용, 상, 강

Other basic pronunciation rules

Linking: When a *batchim* is followed by a vowel, then the sound moves into the position before the vowel. Look at these examples:

옷이 → 오시

많아요 → 마나요

한국어 → 한구거

Double final consonants: When two consonants are used as the final consonants, only the first final consonant is pronounced. For example:

값 → 갑 밖 → 박

Note: 'ㄹ' and 'ㄷ' are the only exceptions. In this case the second consonant is pronounced.

Let's read!

With your partner, read the following words and try to work out the meanings of the words.

컴퓨터

펜

다윈

벨트

드럼

트럼펫

아이스크림

페인트

썬크림

오븐

택시

크리켓

초콜릿

색소폰

넥타이

샌드위치

싱가포르

치킨

로션

핸드백

립스틱

베이컨

오렌지

텔레비전

Cultural spotlight

Traditional Korean costumes and accessories

노리개

Hanbok is Korean traditional dress for both men and women. The letter 한 *han* means 'Korean' in the word, 한복 *han-bok*, and 복 *bok* means clothing. There are some other words starting with 한 *han* meaning 'Korean' such as 한국 *han-guk* the country of Korea, 한글 *han-geul* Korean alphabet, 한옥 *han-ok* Korean house, 한지 *han-ji* Korean paper, and 한식 *han-sik* Korean food.

Project

Have you seen a Korean keyboard before? The Korean keyboard is easy to remember if you can distinguish Korean vowels and consonants. The left half of the keyboard has consonants and the right half of the keyboard has all of the vowels. To type double consonants or diphthong vowels (e.g. **ㅈ**, **ㅊ**), simply press the Shift key and the key of the consonant or the diphthong vowel.

Try typing the following expressions in Korean:

생일 축하합니다 (Happy birthday to you)

메리 크리스마스 (Merry Christmas)

고맙습니다 or 감사합니다 (Thank you)

사랑해요 (I love you)

Sample

Dear John

생일축하합니다
Happy birthday to you

From 준호

Make a special card for someone in Korean using these expressions. Don't forget to type your name in Korean!

Hangeul chart

	ㅏ	ㅑ	ㅓ	ㅕ	ㅗ	ㅛ	ㅜ	ㅠ	ㅡ	ㅣ	ㅘ	ㅙ	ㅚ	ㅜ
ㄱ	가	갸	거	겨	고	교	구	규	그	기	게	개	계	개
ㄴ	나	냐	너	녀	노	뇨	누	뉴	느	니	네	내	녜	내
ㄷ	다	댜	더	더	도	도	두	듀	드	디	데	대	테	대
ㄹ	라	랴	러	려	로	료	루	류	르	리	레	래	레	래
ㅁ	마	먜	머	며	모	묘	무	뮤	므	미	메	매	메	매
ㅂ	바	뵤	버	벼	보	보	부	뷰	브	비	베	배	베	배
ㅅ	사	샤	서	셔	소	쇼	수	슈	스	시	세	새	세	새
ㅇ	아	야	어	여	오	요	우	유	으	이	에	애	예	애
ㅈ	자	쟸	저	져	조	조	주	쥬	즈	지	제	재	제	재
ㅊ	차	챤	처	쳐	초	초	추	쥬	츠	치	체	채	체	채
ㅋ	카	카	커	켜	코	코	쿠	큐	크	키	케	캐	케	캐
ㅌ	타	타	터	터	토	토	투	튜	트	티	테	태	테	태
ㅍ	파	파	퍼	퍼	포	포	푸	퓨	프	피	페	패	페	패
ㅎ	하	하	허	허	호	호	후	휴	흐	히	헤	해	헤	해

With a partner

Decide who is A and who is B. Read the words with your partner, and check your pronunciation together.

A 아이 여우

B 오이 우유

A 아이스 나이스 버스 테니스

B 보트 마트 데이트 토스트

A 피아노 오디오

B 비디오 라디오

A 와요 왜요

B 타워 웨이터

A 토끼 코끼리

B 싸요 비싸요

A 컴퓨터 인터넷 인터뷰

B 한글 한복 한국 한국어

한글 Checklist

I can:

- recognise and identify Korean vowels and consonants
- trace over each letter in the correct stroke order
- explain construct syllables in Hangeul
- read Korean loan words
- how Hangeul was created
- type Korean words and useful expressions.

ARIRANG HANGEUL COURSE BOOK ANSWERS

N.A

ARIRANG HANGEUL COURSE BOOK TRANSCRIPT

Track	Transcript
track 1	Korean Arirang course book Let's learn Hangeul
track 2	Listen carefully and repeat 아 야 어 여 오 요 우 유 으 이
track 3	Listen carefully and repeat 아야어여 오요우유 으이
track 4	Korean vowel song
track 5	Listen carefully and repeat 애 애 예 예 애 애 예 예 애 애 예 예 애 애 예 예

track 6	<p>Listen carefully and repeat</p> <p>ㄱ ㄴ ㄷ ㄹ ㅁ ㅂ ㅅ ㅇ ㅈ ㅊ ㅋ ㅌ ㅍ ㅎ</p>
track 7	<p>Listen carefully and repeat</p> <p>바나나 시드니 피아노 비디오 주스 토스트 테니스 버스 토마토 라디오 치즈 커피 스피커 카메라 오피스 키보드 파라마타 오페라하우스</p>

track 8	<p>Listen carefully and repeat</p> <p>a. 와, 워, 왜, 웨, 외, 위, 의</p> <p>b. 와요, 타워, 왜요</p> <p>c. 웨이터, 외나무, 가위</p> <p>d. 의사, 귀, 돼지</p>
track 9	<p>Listen carefully and repeat</p> <p>어깨 아빠 토끼 찌개 머리띠 짜요 싸요 비싸요 코끼리 뽀뽀 뿌리 꼬마</p>
track 10	<p>Listen carefully and repeat</p> <p>a. 국, 부엌, 밖</p> <p>b. 눈, 문, 큰</p> <p>c. 손가락, 옷, 낮, 꽃, 밑, 까말다, 있다</p> <p>d. 물, 불, 별, 달</p> <p>e. 엄마, 감, 섬, 밤</p> <p>f. 집, 잎, 집다, 입다</p> <p>g. 공, 용, 상, 강</p>