The Korean (Ir)regular Verbs
Dick Grune
dick@dickgrune.com
Version 1.5.1 – DRAFT

Sept. 2016
1 Introduction
What is “irregular”? A verb
 form is irregular if there is no reasonably simple rule that explains its shape.

So 맞아요 from 맞다 (“to agree”) having the ending -아요 and 먹어요 from 먹다 (“to eat” having -어요, is not irregular since there is the simple rule saying “All verbs withㅏor ㅗin the last syllable of the stem get -아요and all the others get -어요.” But 매워요 from 맵다 (“to be spicy”) is irregular, since not all verbs whose stem ends inㅂlose the ㅂ in this way: for example, the verb 입다 (“to put on clothes”) gives 입어요.

What is “a reasonably simple rule” is of course a matter of taste. A reasonable criterion would be that a “simple rule” should not contain a list of specific verbs to which it applies.
1.1 Terminology
Grammars of Indo-European languages like English, German, or Latin, are full of technical terms, for example “infinitive”, “future tense”, and “conditional”. Each of these identifies a category. Whereas Latin has perhaps 20 categories for the verb, Korean has over 250 verb modifiers and endings. Whereas a Latin category is identified by possibly dozens of endings, each Korean modifier or ending identifies only itself. So, although it would be possible to invent a specific term for each of the Korean verbs forms, that would not be helpful. It is much clearer to use the ending as the name, and speak of the 겠-form than of something like “futurum II”
.

There are, however, two forms of the Korean verb that occur as components in many other forms: the “stem”, and the “infinitive”, and it is useful to keep those terms. The stem is obtained by removing the -다 from the dictionary form of the verb. The infinitive
 is in principle obtained by adding a connecting -아 or -어 to the stem, but several changes may occur in that process. Knowing the stem and the infinitive of a verb will allow you to construct all other forms of the verb by just adding endings to them, except for verbs with stems ending in ㄹ (see “Stems ending in ㄹ”), and a few very irregular verbs (see “Irregular (Non-아/어) Infinitives”).
1.2 Sources
1.2.1 Digital Sources
* Korean Wiki, Category:Irregular verbs,
http://www.koreanwikiproject.com/wiki/index.php?title=Category:Irregular_verbs, 2010.
* Wiktionary, http://en.wiktionary.org/wiki/
* Lee Chul-Young, Essential Grammar for Korean as a Second Language, http://www.scribd.com/doc/61648956/Korean-Grammar-Textbook, ©2004, 61 pp.
1.2.2 Books
* Samuel E. Martin, A Reference Grammar of Korean, Tuttle Publishing, ©1992, 1044 pp.
* Ho-Min Sohn, The Korean Language, Cambridge University Press, ©1999, 445 pp.
* Jaehoon Yeon & Lucien Brown, Korean -- A Comprehensive Grammar, Routledge, ©2011, 476 pp.
* Ross King & Jaehoon Yeon, Elementary / Continuing / Advanced Korean, Tuttle Publishing, ©2014.
* Young-Mee Cho et al., Integrated Korean: Beginning 1 (Revised edition), University of Hawai'i Press, ©2009, 230 pp.
* Henry J. Amen & Kyubyong Park, Korean for Beginners: Mastering Conversational Korean, Tuttle Publishing, ©2010, 176 pp.
* Seok-Choong Song, 201 Korean Verbs, Barron's, ©1988, 208 pp.
2 The Regular Conjugation
A Korean verb form consists of the stem of the verb (the part before the -다 of the dictionary form), followed by at least one particle. So if there is going to be an irregularity, it will have to be at the contact point between stem and first particle.

Particles are simpler than stems, so we will consider the particles first.

Particles starting with a consonant (-고, -는, -자, -지, etc.) never cause irregularities, and are appended directly to the stem in the spelling: 먹고, 먹는, etc. They may, however, modify the pronunciation: for example 먹는 is pronounced [멍는] through regressive nasalisation.

 Particles starting with a vowel come in three classes:

1. Those starting with a suppressible 으. Examples are -(으)ㄹ, for the future particle, and -(으)면, for “if”. When the 으 follows a vowel, it is suppressed.

2. Those starting with a suppressible ㅅ. There are two of these, the particle -(ㅅ)(으)ㅂ, used in -습니다, -습니까, etc. for formal polite speech, and -(ㅅ)오, for the direct speech level. When a suppressible ㅅ follows a vowel, it is suppressed; the 으 in -(ㅅ)(으)ㅂ is then also suppressed, as per class 1, yielding -ㅂ니다, -ㅂ니까, etc.

3. The infinitive particle -아/-어. This particle is used in many endings, for example -(아/어)요 for the present tense; -(았/었)어요 for the past tense; and -(아/어)주다 for actions performed for someone. The -아/어 may modify or combine with the preceding vowel or consonant. Detailing these effects constitutes the bulk of this text.

The possibilities are collected in tables in the following format:
	dictionary form
	formal
	present
	past
	future
	“because”
	“if”
	“you”(pol.)

	stem + 다
	S-습니다
	S-아요
	S-았어요
	S-을 거예요
	S-으니까
	S-으면
	S-으세요

in which the first row shows the meaning of each column and the second gives the pattern. The formal polite ending -습니다 represents the particles with suppressible ㅅ; the present and past show the infinitive -아/-어 particle
; the future participle -(으)ㄹ represents the particles with a suppressible 으 with one letter after the 으; the “because” particle -(으)니까 and the “if” particle -(으)면 represent particles with more than one letter after the 으; and the “polite you” ending -(으)세요is included because it is used frequently and the contraction from -(으)시어요 to -(으)세요 is irregular.
2.1 Which verbs are irregular?

Almost all verbs with stems ending in a vowel are regular, except that they are subject to regular vowel contractions, which are described below. The verbs -이다, 아니다, 하다 and 푸다 are irregular, however; see below.

Most verbs whose stem ends in a single consonant and all verbs whose stem ends in a double consonant are regular. Only verbs with stems ending in a singleㄷ,ㅂ,ㅅ, or ㅎ can be irregular and may modify or delete their end consonant; for details see the pertinent sections below. Verbs with stems ending in ㄹ drop this ㄹ in many forms but do so in perfectly regular ways; see Section “Stems ending in ㄹ”.
2.2 The infinitive ending
Regular verbs with stems ending in a consonant require only one decision in their conjugation: whether to use 아 or 어 in forming the infinitive. The rule is simple: if the last syllable of the stem contains a ㅏ or ㅗ, 아 is used:
	받다 - to receive
	받습니다
	받아요
	받았어요
	받을 거예요
	받으니까
	받으면
	받으세요

Regular verbs with a vowel other thanㅏ or ㅗ in the last syllable of the stem use 어 in the infinitive ending:
	먹다 - to eat
	먹습니다
	먹어요
	먹었어요
	먹을 거예요
	먹으니까
	먹으면
	먹으세요

This rule applies almost without exception to all verbs, regular or irregular; for the few exceptions see the sections 'The ㅂ irregularity' and 'Irregular Infinitives'.
2.3 Colloquial infinitives
The rule that a stem vowel of ㅗ implies -아as the infinitive ending always holds, but the rule that ㅏ implies -아 is not always followed in colloquial Korean, where 받어요 can be heard for 받아요 (from 받다 (“to receive”)). This alternative is not condoned by the Korean Language Society, but is considered normal or even recommended by grammarians of repute (Ho-Min Sohn, pg 182; S.E.Martin, pg 251). Still, a search on Google shows that only in about 1 to 2% of the cases 받어요 is used rather than 받아요.
2.4 Stems ending in a vowel
Verbs ending in a vowel deviate from the above pattern above in three ways

1. the suppressible ㅅ is suppressed;

2. the suppressible 으 is suppressed;

3. the infinitive vowel 아/어 can contract with some final vowels of the stem; this contraction is always optional, but is usually applied, and tends to be less frequent in more formal language and with less common verbs.
Changes 1 and 2 always apply; the nature of change 3 depends on the final vowel of the stem, as follows, in alphabetic order.
2.4.1 Verbs with stems ending in -ㅏ, -ㅐ, -ㅓ and -ㅔ
In principle Verbs with stems ending in -ㅏtake 아 and the others take 어, but the ending almost always disappears; the full, uncontracted forms (가아, 내어, etc.) occur but are rare. The verb 하다 is irregular; see the section 'Irregular Infinitives'.
	가다 - to go
	감니다
	가요
	갔어요
	갈 거예요
	가니까
	가면
	가세요

	지내다 - to pass time
	지냅니다
	지내요
	지냈어요
	지낼 거예요
	지내니까
	지내면
	지내세요

	서다 - to stand up
	섭니다
	서요
	섰어요
	설 거예요
	서니까
	서면
	서세요

	세다 - to count
	셉니다
	세요
	셌어요
	셀 거예요
	세니까
	세면
	세세요

Verbs with stems ending in -ㅏ of more than one syllable may change the ㅏ into an ㅐ in colloquial speech: 바라다 (“to wish”), may yield 바래요, rather than the standard 바라요
. I have not found this alternative in any grammar book, but it is heavily used, and heavily condemned, on the internet.
2.4.2 Verbs with stems ending in -ㅗ
The ㅗ of the stem and the - 아of the ending often combine into ㅘ in addition to staying separate:
	보다 - to see
	봅니다
	봐요
보아요
	봤어요
보았어요
	볼 거예요
	보니까
	보면
	보세요

2.4.3 Verbs with stems ending in -ㅚ
These verbs almost exclusively use -어 to form the infinitive. The ㅚ of the stem and the -어 of the particle may combine into ㅙ or stay separate. A few verbs can use -아, which does not combine.
	되다 - to become
	됩니다
	돼요
되어요

되아요
	됐어요
되었어요

되았어요
	될 거예요
	되니까
	되면
	되세요

(also 쐬다 – to get fresh air)
2.4.4 Verbs with stems ending in -ㅜ
The ㅜ of the stem and the -어 of the ending can combine into ㅝ or stay separate.
	주다 - to give
	줍니다
	줘요
주어요
	줬어요
주었어요
	줄 거예요
	주니까
	주면
	주세요

There is one verb, 푸다, which loses the ㅜ of the stem in the infinitive:

	푸다- to scoop up
	풉니다
	퍼요
	펐어요
	풀 거예요
	푸니까
	푸면
	푸세요

2.4.5 Verbs with stems ending in -ㅟ
The ㅟ of the stem and the -어 of the ending do not combine.
	쉬다 - to rest
	쉽니다
	쉬어요
	쉬었어요
	쉴 거예요
	쉬니까
	쉬면
	쉬세요

2.4.6 Verbs with stems ending in -ㅡ except those in -르
The ㅡ of the stem disappears before a following vowel. The choice for 아/어is determined by the last remaining vowel. If that is a stem-final vowel, further combining may occur. If no vowel remains, 어is used. For verbs ending in -르 see the section 'The 르 irregularity'.
	쓰다 - to write
	씁니다
	써요
	썼어요
	쓸 거예요
	쓰니까
	쓰면
	쓰세요

	모으다 - to collect
	모읍니다
	모아요
뫄요
	모았어요
뫘어요
	모을 거예요
	모으니까
	모으면
	모으세요

2.4.7 Verbs with stems ending in -ㅢ
The ㅢ of the stem and the -어 of the ending do not combine.
	희다 - to be greyish
	흽니다
	희어요
	희었어요
	흴 거예요
	희니까
	희면
	희세요

2.4.8 Verbs with stems ending in -ㅣ, not derived from the honorific particle -(으)시-
The ㅣ of the stem and the -어 of the ending almost always combine into ㅕbut may stay separate:
	마시다 - to drink
	마십니다
	마셔요
마시어요
	마셨어요
마시었어요
	마실 거예요
	마시니까
	마시면
	마시세요

2.4.9 Verbs with stems ending in -시, derived from the honorific particle -(으)시-
The -시 and the -어 of the infinitive almost always combine into 셔 but may stay separate, -시어. If the infinitive is followed by -요, the form is very often contracted to -세요.
	드시다- to eat (hon.)
	드십니다
	드세요
드셔요
드시어요
	드셨어요
드시었어요
	드실 거예요
	드시니까
	드시면
	--

2.4.10 Verbs with stems ending in other vowels
There is one verb with a stem ending in a vowel from the y-series, 켜다 (“to turn on lights, etc.”). The ㅕ of the stem and the -어 of the ending may or may not combine.
	켜다 - to turn on
	켭니다
	켜어요
켜요
	켜었어요
켰어요
	켤 거예요
	켜니까
	켜면
	켜세요

There is also one verb with a stem ending in a vowel from the w-series
, 꿰다 (“to thread beads, etc.)”. The ㅞ of the stem and the -어 of the ending do not combine.
	꿰다 - to thread
	뀁니다
	꿰어요
	꿰었어요
	꿸 거예요
	꿰니까
	꿰면
	꿰세요

2.4.11 Spurious Verbs with stems ending in vowels
Some verbs in their dictionary form look like verbs with stem ending in a vowel, but are actually composites of a noun with the ending -(이)다. An example is N 차례다 – to be N's turn, which is actually a contraction of N 차례-이다, and is conjugated as such. (See “Irregular (Non-아/-어) Infinitives”).
	자례다 - to be ..'s turn
	자례입니다
	자례예요
	자례였요
	자례일 거예요
	자례니까
	자례면
	자례세요

2.5 Stems ending inㄹ
The final ㄹ in stems ending in ㄹ acts as a vowel, with the somewhat surprising result that such stems get the ending forms that are normally reserved for stems ending in a vowel. What happens next depends on the first consonant or vowel of the ending:

1. If the ending starts with a single final consonant (f.e. ㅂ니다) the final ㄹ of the stem is removed and replaced by the starting consonant of the ending.

2. If the ending starts with ㄴ, ㅅ, or ㅗ, the final ㄹ of the stem is dropped, and the ending is added as is.

3. Otherwise the final ㄹ of the stem stays, and the ending is added as is. More in particular, if the ending starts with a ㄹ, both ㄹ-s stay, and are together pronounced as a long l (ell).
Examples
 (where the third column shows the endings that would be attached to a stem ending in a vowel):

알-다 (3) → 알다

to know

(가-다)

알-ㅂ니다 (1) → 압니다

(he) knows (formal polite)

(가-ㅂ니다)

알-아요 (3) → 알아요

(he) knows (informal polite)

(가-아요)

알-세요 (2) → 아세요

you know

(가-세요)

알-ㄹ 거예요 (1) → 알 거예요
(he) will know

(가-ㄹ 거예요)

알-니까 (2) → 아니까

because (he) knows

(가-니까)

알-면 (3) → 알면

if (he) knows

(가-면)

알-ㄴ다 (1) → 안다

(he) knows (formal plain)

(가-ㄴ다)

일-는 (2) → 아는

knowing

(가-는)

알-아라 (3) → 알아라

know! (formal plain)

(가-아라)

알-려고 해요 (3) → 알려고 해요
(he) plans to know

(가-려고 해요)

알-오 (2) → 아오

(he) knows (direct)

(가-오)
	알다 - to know
	압니다
	알아요
	알았어요
	알 거예요
	아니까
	알면
	아세요

All verbs with stems ending in ㄹ behave as described above, which is why they are not classified as irregular here.

In addition to the regular imperative 마라라, the auxiliary verb for prohibitions 말다 has a shorter imperative 마라, which can be again be abbreviated colloquially to -마: 걱정하지마 – don't worry.

Some text book authors, in particular S.E. Martin and R. King, use a different interpretation of the ㄹ-verb: the ㄹ is not considered part of the stem, and the verb is marked as “l-inserting”; so we have 아- (l-inserting) – to know. Since the stem now ends in a vowel, the use of the vowel-stem endings is automatic. If the stem meets anything but a ㄴ,ㅅ, or ㅗ, it inserts a ㄹ between the stem and the ending. The results are the same as above.
3 Irregular Conjugations
Only verbs with stems ending in a singleㄷ,ㅂ,ㅅ, or ㅎ can be irregular; verbs with stems ending in double consonants (ㄲ, ㅆ, ㄳ, ㄵ, ㄶ, ㄺ, ㄻ, ㄼ, ㄽ, ㄾ, ㄿ, ㅀ, ㅄ) are never irregular and are not mentioned in this section.
All irregular verbs belong to the native Korean vocabulary.
Verbs that can be regular and irregular with different meanings are marked thus: (!).
3.1 The ㄷ irregularity
Some, but not all, verbs with a stem ending in ㄷ change this ㄷ to ㄹ when it is followed by a vowel. This ㄹ originating from a ㄷ is not subject to any of the effects described in the section “Stems ending in ㄹ”.
	듣다 - to listen
	듣습니다
	들어요
	들었어요
	들을 거예요
	들으니까
	들으면
	들으세요

3.1.1 Irregular ㄷ verbs
걷다

걸어요 -
to walk (!)
겯다

결어요 -
to weave
긷다

길어요 -
to draw water
깨닫다

깨달아요-
to perceive, to realise
눋다

눌어요 -
to become scorched
닫다

달아요 -
to run (!)
듣다

들어요 -
to listen
묻다

물어요 -
to ask (!)
붇다

불어요 -
to swell
싣다

실어요 -
to load
3.1.2 Regular ㄷ verbs
	받다 - to receive
	받습니다
	받아요
	받았어요
	받을 거예요
	받으니까
	받으면
	받으세요

걷다

걷어요 -
to fold; to harvest (!)
곧다

곧아요 -
to be upright
굳다

굳어요 -
to be hard, to congeal
닫다

닫아요 -
to close (!)
돋다

돋아요 -
to sprout, to erupt
뜯다

뜯어요 -
to tear, to pluck
믿다

믿어요 -
to trust, believe
묻다

묻어요 -
to bury (!)
받다

받아요 -
to receive
벋다

벋어요 -
to protrude, to extend
뻗다

뻗어요 -
to stretch out
쏟다

쏟아요 -
to pour , to spill
얻다

얻어요 -
to receive, to gain
3.2 The 르 irregularity
There are two types:

Type 1. Almost all verbs with a stem ending in 르 form the infinitive by adding another ㄹ, dropping the ㅡ, and adding the 아/어 of the infinitive, where the choice between 아 and 어 is made based on the vowel of the remaining stem. The spelling is adapted to accommodate the two successive ㄹ-s:

모르-(아/어)요 → 무르ㄹ-(아/어)요 → 몰ㄹ-(아/어)요 →몰ㄹ-아요 → 몰라요.

Note that the pronunciation changes to -ll-: moreuda → mollayo.
	모르다 - to not know
	모릅니다
	몰라요
	몰랐어요
	모를 거예요
	모르니까
	모르면
	모르세요

	부르다 - to call
	부릅니다
	불러요
	불렀어요
	부를 거예요
	부르니까
	부르면
	부르세요

Type 2. A few verbs with a stem ending in 르 add the second ㄹ as above, but do not drop the ㅡ, which is now the last vowel of the stem, so the infinitive is formed by adding -어.
	노르다 - to be yellow
	노릅니다
	노르러요
	노르렀어요
	노를 거예요
	노르니까
	노르면
	노르세요

3.2.1 Irregular 르 verbs, type 1
All verbs in -르다 are irregular type 1, except those in the following sections.
3.2.2 Irregular 르 verbs, type 2
노르다

노르러요 -
to be yellow
누르다

누르러요 -
to be yellow, golden
이르다
이르러요-
to reach
푸르다

푸르러요 -
to be blue, green, fresh
3.2.3 Regular 르 verbs
	따르다 - to follow
	따릅니다
	따라요
	따랐어요
	따를 거예요
	따르니까
	따르면
	따르세요

다다르다
다다라요 -
to arrive
들르다

들러요 -
to stop by
따르다

따라요 -
to follow
치르다

치러요 -
to pay a price
3.3 Theㅂ irregularity
There are two types.

Type 1. Many verbs with a stem ending in ㅂ change this ㅂ to the vowel ㅜ when followed by a particle starting with a vowel, including suppressible 으. The ㅜ then combines with the vowel, or absorbs the 으. Note what happens when the particle 아/어 is to be added: the ㅂ changes to ㅜ, which is now the last vowel of the stem, so the contracted form 워 is chosen, regardless of the rest of the stem. The uncontracted form is very unusual.
	눕다 (to lie down)
	눕습니다
	누워요
	누웠어요
	누울 거예요
	누우니까
	누우면
	누우세요

	고맙다(to be thankful)
	고맙습니다
	고마워요
	고마웠어요
	고마울 거예요
	고마우니까
	고마우면
	고마우세요

Type 2. A few verbs with a stem ending in ㅂ act as under 1., except that in front of the particle 아/어they change the ㅂto the vowel ㅗ, so the contracted form 와 is chosen.
	돕다 (to help)
	돕습니다
	도와요
	도왔어요
	도울 거예요
	도우니까
	도우면
	도우세요

3.3.1 Irregular descriptiveㅂ verbs, type 1 (-워, -웠)
There are very many descriptive verbs (adjectives) with a stem ending in ㅂ. All of them are irregular ㅂ verbs, type 1, except those listed below.
3.3.2 Irregular actionㅂ verbs, type 1 (-워, -웠)
The following action verbs are irregular ㅂ verbs, type 1:
굽다

구워요 -
to grill (!)
깁다

기워요 -
to sew
눕다

누워요 -
to lie down
밉다

미워요 -
to hate
뵙다

뵈워요 -
to see an honorable person

[뵈워요: 227.00; 뵈어요515.000; 봬어요:51.700]

[뵈웠어요: 62.00; 뵈었어요315.000; 봬어요:78.700]
줍다

주워요 -
to gather from the ground
Note: for 가엽다 (type 1) / 가엾다 (regular) - to be pitied, see http://kr.people.com.cn/203095/205796/7912723.html.
3.3.3 Irregular descriptiveㅂ verbs, type 2 (-와, -욌)
곱다

고와요 -
to be pretty (!)
3.3.4 Irregular actionㅂ verbs, type 2 (-와, -욌)
돕다

도와요 -
to help
3.3.5 Regular ㅂ verbs
	잡다 (to catch)
	잡습니다
	잡아요
	잡았어요
	잡을 거예요
	잡으니까
	잡으면
	잡으세요

3.3.6 Regular descriptiveㅂ verbs
곱다

곱아요 -
to be numb from coldness (!)
굽다

굽어요 -
to be bent (!)
머줍다

머줍어요 -
to be dull, slow
수줍다

수줍어요 -
to be shy
좁다

좁어요 -
to be narrow
3.3.7 Regular actionㅂ verbs
꼬집다

꼬 집어요 -
to pinch (somebody)
끄집다

끄집어요 -
to pick out from
모집다

모집어요 -
to point out
바르집다
바르집어요 -
to expose
비집다

비집어요 -
to pry open
뽑다 -

뽑아요 -
to pull out, extract
씹다

씹어요 -
to chew
업다

업어요 -
to carry someone on one´s back
입다

입어요 -
to wear (clothes)
우접다

우접어요 -
to become superior
우집다

우 집어요 -
to look down upon (a person)
잡다

잡아요 -
to grab, to catch (+ several compounds)
접다

접어요 -
to fold
집다

집어요 -
to pick up
헤집다

헤집어요 -
to dig, to rummage
3.4 Theㅅ irregularity
About half the verbs with a stem ending in ㅅ drop the ㅅ when it comes before a vowel. This deletion occurs after the form of the particle has been chosen, and no further contractions takes place.
	낫다 (to be better)
	낫습니다
	나아요
	나았어요
	나을 거예요
	나으니까
	나으면
	나으세요

3.4.1 Irregular ㅅ verbs
긋다

그어요 -
to draw a line
낫다

나아요 -
to get/be better
붓다

부어요 -
to pour; to swell up
잇다

이어요 -
to connect
잣다

자아요 -
to spin (yarn)
젓다

저어요 -
to stir
줏다

주어요 -
to pick up
짓다

지어요 -
to build
3.4.2 Regular ㅅ verbs
	웃다 (to laugh)
	웃습니다
	웃어요
	웃었어요
	웃을 거예요
	웃으니까
	웃으면
	웃으세요

깃다

깃어요 -
to be overgrown with weeds
벗다

벗어요 -
to take off (clothes, etc.)
빗다

비서요 -
to comb
뺏다

뺏어요 -
to snatch
솟다

솟아요 -
to soar
씻다

씻어요 -
to wash
앗다

앗아요 -
to snatch (+ compounds)
웃다

웃어요 -
to smile/laugh

3.5 Theㅎ irregularity
All descriptive verbs with two-syllable stems ending in 앟, 엏, or 얗 drop the ㅎ in front of a vowel, including a suppressible 으. If that vowel is the 아/어 of the infinitive, contraction occurs, and the resulting vowel is 애, 애 (not ㅔ!), and 얘, respectively. A suppressible (으) is suppressed.

	까맣다 (to be black)
	까맣습니다
	까매요
	까맸어요
	까말 거예요
	까마니까
	까마면
	까마세요

	어떻다 (to be how)
	어떻습니다
	어때요
	어땠어요
	어떨 거예요
	어떠니까
	어떠면
	어떠세요

3.5.1 Irregular ㅎ verbs
어떻다

어때요 -
to be how
그렇다

그래요 -
to be so
이렇다

이래요 -
to be like this
저렇다

저래요 -
to be like that
까맣다

까매요 -
to be black
노랗다

노래요 -
to be yellow
빨갛다

빨개요 -
to be red
파랗다

파래요 -
to be green/blue
퍼렇다

파래요 -
to be deep green/blue
하얗다

하얘요 -
to be white
3.5.2 Regular ㅎ verbs
All other Verbs with stems ending in ㅎ are regular.
	좋다 - to be good
	좋습니다
	좋아요
	좋았어요
	좋을 거예요
	좋으니까
	좋으면
	좋으세요

낳다

낳아요 -
to give birth to

넣다

넣어요 -
to put (something in something)

놓다

눟아요 -
to put (something on something)

닿다

닿아요 -
to touch

땋다

땋아요 -
to braid

빻다

빻아요 -
to pound

쌓다

쌓아요 -
to pile up
좋다

좋아요 -
to be good
3.6 Irregular (Non-아/-어) Infinitives
Infinitives are normally formed by adding -아 or -어 to the stem (although more regular or irregular modifications may follow). Three verbs use different vowels: two use -에/예, and one uses -여.

1. The verb generator -(이)다 generates verbs from nouns: 왕이다 - to be a king, 새다 - to be a bird. Some of its forms differ depending on whether the noun ends in a consonant or in a vowel. After a consonant the stem is -이-:
	왕이다 - to be a king
	왕입니다
	왕이에요
	왕이었어요
	왕일 거예요
	왕이니까
	왕이면
	왕이세요

Following a noun ending in a vowel, the stem -이- is lost altogether in all cases except before the formal polite particle (ㅅ)(으)ㅂ, where we see -입니다.
	새다 - to be a bird
	새입니다
	새예요
	새였어요
	새일거예요
	새니까
	새면
	새세요

After very frequent nouns the -이- may even be dropped in formal polite forms, especially in 겁니다 for 것입니다, from 것-, auxiliary noun of a future tense.

When the -요 is dropped from the informal polite form to produce the informal plain form, the last syllable changes to ㅑ: 왕이야, 새야.

2. The negation verb 아니다 is conjugated as if it were derived by -이다 from a (non-existing) noun 안, except that the ㄴ is written in the next syllable:
	아니다 not to be
	아닙니다
	아니에요
	아니었어요
	아닐 거예요
	아니니까
	아니면
	아니세요

When the -요 is dropped from the informal polite form to produce the informal plain form, the last syllable changes to ㅑ: 아니야.

3. The verb 하다 uses -여 for its infinitive vowel rather than -아. This -여 can, and usually does, combine with the ending of the stem into -ㅐ:
	하다 - to do
	합니다
	해요,
하여요
	했어요,
하였어요
	할 거예요
	하니까
	하면
	하세요

4 Verb-dependent Irregular Particles
Some particles have different or alternative forms with some verbs.
4.1 Plain commands in -라
The plain formal command ending -아라/-어라 can take the form -거라 when it is applied to the verbs 있다 and 앉다, and the more frequent one-syllable and a few multi-syllable verbs with stems ending inㅏ, and occasionally to various other verbs. Examples are:
	verb
	regular
	irregular
	

	있다
	있어라
	있거라
	Stay!

	앉다
	앉아라
	앉거라
	Sit!

	가다
	가라
	가거라
	Go!

	자다
	자라
	자거라
	Sleep!

	(이러)나다
	(이러)나라
	(이러)나거라
	Wake up!

	자라다
	자라라
	자라거라
	Grow!

	듣다
	들어라
	듣거라
	Listen!

When applied to the verb 오다 (and in jest to the verb 보다) this ending can take the form -너라:
	verb
	regular
	irregular
	

	오다
	와라
	오너라
	Come!

In all cases the irregular forms sound more friendly.

4.2 The Connective Particle -되

The connective particle -되 (“but (then)”) takes the form -으되 after 얐-, 없-, -겠-, and the past-tense particles.
5 Incidentally Duplicate Forms
The irregularities can make some forms of some verb equal to forms of another verb. Below we signal a few cases.

From vowel assimilation:
	쓰다 - to write
	씁니다
	써요
	썼어요
	쓸 거예요
	쓰니까
	쓰면
	쓰세요

	써다 - to ebb away
	썹니다
	써요
	썼어요
	썰 거예요
	써니까
	써면
	써세요

From stems ending in ㄹ:
	살다 - to live
	삽니다
	살아요
	살았어요
	살 거예요
	사니까
	살면
	사세요

	사다 - to buy
	삽니다
	사요
	샀어요
	살 거예요
	사니까
	사면
	사세요

From the ㄷ irregularity:
	듣다 - to listen
	듣습니다
	들어요
	들었어요
	들을 거예요
	들으니까
	들으면
	들으세요

	들다 - to enter, to lift
	듭니다
	들어요
	들었어요
	들 거예요
	드니까
	들면
	드세요

From the 르 irregularity:
	다르다-to be different
	다릅니다
	달라요
	달랐어요
	다를 거예요
	다르니까
	다르면
	다르세요

	달라다 - to beg
	달랍니다
	달라요
	달랐어요
	달랄 거예요
	달라니까
	달라면
	달라세요

Almost-equality from the ㅂ irregularity:
	쉽다 - to be easy
	쉽습니다
	쉬워요
	쉬웠어요
	쉬울 거예요
	쉬우니까
	쉬우면
	쉬우세요

	쉬다 - to rest
	쉽니다
	쉬어요
	쉬었어요
	쉴 거예요
	쉬니까
	쉬면
	쉬세요

�	For the topic of irregularity we consider adjectives and existentials to be verbs too.

�	For those who desire technical terms, S.E. Martin, “A Reference Grammar of Korean”, pp 246-7 gives more than a hundred Latin names for Korean verb forms, e.g. “cajolative” for the 으렴-form.

�	 The -아/-어-form is traditionally called “infinitive” because it occurs often, but by no means exclusively, with auxiliary verbs; and forms that are used exclusively with auxiliaries are called “infinitives” in Indo-European grammar. But in Korean many other verb forms are used with auxiliaries, and the -아/-어-form is used in many other ways, so “infinitive” is definitely a misnomer.

�	In principle, supplying the infinitive would be sufficient, because present and past derive from it regularly, but the ㅆ of the past modifies the spelling.

�	This alternative conjugation may have originated by analogy with verbs like 일하다 (“to work”), often pronounced 이라다, which has 일해요, often pronounced 이래요.

�	The verb used to be 프다, which made it a verb in 으, but 프 no longer exists as an initial syllable in Modern Korean.

�	ㅚ and ㅟ do not belong to the w-series because they originate from appending a ㅣ to ㅗ and ㅜ, rather than from prefixing a w to a vowel.

�	Partly from Ho-Min Sohn, pg. 479.

14

