

Learn Korean Ep. 25: Plurals

In English we can say "cat" when we mean "one cat," or "cats" when we mean "more than one cat." Korean also has a way to make nouns plural, and it's even easier.

noun + 들

Simple, huh!

사람 "a person"

사람들 "people"

친구 "a friend"

친구들 "friends"

장난감 "a toy"

장난감들 "toys"

공부할 것 "something to study"

공부할 것들 "some things to study"

In English, it's required to use plurals when the quantity is more than one. In Korean, **"들" is only used to make a plural noun when you want to stress that there is more than one.**

All other times, it's not necessary to change a noun into a plural, since *all Korean singular nouns can already act as plurals.*

머리카락 "a hair" or "hairs" (or "hair" as a plural)

머리카락이 많이 빠졌어요.

"I lost a lot of hair."

"빠지다" means "to fall out."

원숭이 "a monkey" or "monkeys"

나는 원숭이를 좋아해.

"I like monkeys."

지우개 "an eraser" or "erasers"

지우개를 몇개 샀어요?

"How many erasers did you buy?"

Notice that in these examples, it's perfectly clear that the speaker means the plural. It wouldn't be necessary to say "I lost a lot of *hairs*." It would be strange to say "I like a *monkey*." Or, "How many *eraser* did you buy?" **It's not necessary to change regular nouns into plurals unless you want to stress that there are more than one in your sentence.**

However, any time you want to emphasize that there are more than one, feel free to use "들" to make a noun a plural.

Conclusion

Learn how to use "들" to change a noun into a plural, but only use it when you think it's necessary to show that there are more than one of something. However, don't be afraid to use it – it's still used often. But practice with it and you'll be using it in your Korean conversations in no time.

