


HOW TO USE “QUICK KOREAN”

1. WHAT IS “QUICK KOREAN”?

FREE ON-LINE KOREAN LEARNING PROGRAM

“Quick Korean” is a free on-line Korean language-learning program from The Cyber University of Korea (CUK) aiming to increase the global reach of the Korean language.

Visit the “Quick Korean” site (www.korean.cuk.edu) or Youtube.com and learn Korean for free at your convenience.


ON-LINE EDUCATIONAL PROGRAM DEVELOPED BY EXPERTS

“Quick Korean” was developed by leading authorities on the Korean language. Current CUK chair professor Kishim Nam, former director of The National Institute of the Korean Language and professor emeritus of Yonsei University, heads a team of experts who have taught Korean for many years.

“Quick Korean” consists of Levels 1 through 4. For beginning learners, Level 1 lessons are taught in three languages of instruction, English, Korean, and Chinese, by teachers who are native speakers.

Access “Quick Korea” with your mobile phone, tablet PC, desktop computer, or laptop.

2. “QUICK KOREAN” SITE USERS’ GUIDE


- 1 Visit the “Quick Korean” site at www.korean.cuk.edu.
- 2 Select your language: Korean, English or Chinese.
- 3 Click “Sign up.” Sign up for full access to the on-line lectures.

2. “QUICK KOREAN” SITE USERS’ GUIDE

Membership > Sign up

MEMBERSHIP

Login

Sign up

ID(E-mail) Search

Password Search

Sign up

Welcome to The Cyber University of Korea "Quick Korean" homepage.

Sign up for full access to the on-line lectures.

4

Domestic Foreign

4 Select Domestic or Foreign.

- Domestic : Choose “I agree” for all sections and enter your information.
- Foreign : Enter your information.

2. “QUICK KOREAN” SITE USERS’ GUIDE

Personal information ✓ The field marked with * are necessary fields.

✓ Family Name	<input type="text"/>	✓ First Name	<input type="text"/>
✓ Nationality	Nationality <input type="button" value="v"/>		
✓ Country or region	country <input type="button" value="v"/>	City <input type="button" value="v"/>	<input type="text" value="enter information"/>
✓ E-Mail (ID)	<input type="text"/> <input type="button" value="Check availability"/>		
✓ Password	<input type="text"/> <small>* 4~15 characters, should include both letter and numbers, case-sensitive.</small>		
✓ Password Confirm	<input type="text"/>		
✓ E-mail alerts	<input checked="" type="radio"/> Yes <input type="radio"/> No		

* All information for sign-up will be used only for educational purposes.

5

- 5 Enter required information and click “Next.”
A confirmation email will be sent to the email address you have chosen as your login ID.

2. “QUICK KOREAN” SITE USERS’ GUIDE

| Registration confirmation e-mail

HELLO !

QuickKorean


Welcome to the Cyber University of Korea Quick Korean homepage.
Click the button below to complete your sign-up.

6

Finish registration

- 6 In the confirmation email, click on “Finish registration.” Now you are ready to use the site.

2. “QUICK KOREAN” SITE USERS’ GUIDE


7 To log in, enter your email address (ID) and password (PW).

Go to “Lessons” on the menu bar and click on “Video Lectures.” Lectures are free.

2. “QUICK KOREAN” SITE USERS’ GUIDE

고려사이버대학교
THE CYBER UNIVERSITY OF KOREA

HOME • MYPAGE • LOGOUT • SITEMAP

“QUICK KOREAN” Introduction Lessons Resources Forum 한국어 ENGLISH 中國語

Lesson Room > Video Lectures

LESSONS

Video Lectures

On-line Test

MY CLASS

NOTICE & NEWS

FORUM

FAQ

Video Lectures

These are “Quick Korean” Video Lessons.

Level 1 of Korean Language Chapter 14-2

점심 먹은 후에 영화 볼까요?

8 ENGLISH Select

[Quick Korean 1] 14-2 Would you like to eat lunch and watch a movie?

준법

점심 먹기 전에 연극을 봐요

먹다 + 기 전에

한국에 오기 전에 한국말을 배우세요

오다 + 기 전에

14:36 / 31:44

| Lesson Details

Download Audio

Download PDF

- 8 Choose the lesson you want from the list and click on it. Level 1 lessons are available in three languages of instruction, Korean, English, or Chinese, and are taught by native speakers of each language.

You can select from three languages of instruction: Korean, English, or Chinese.

3. GUIDE TO “QUICK KOREAN” FOR LEARNERS

1 DIALOGUE

Each lecture features a video clip with a dialogue. We recommend that you listen to the dialogue several times so that you become familiar with complete sentences, knowing how and when they are used. For those who desire to improve their speaking fluency, repeating the dialogues or memorizing them is advisable. You can improve your speaking ability by alternately taking the different roles in the dialogue or improve your listening comprehension by listening to the same dialogue several times over.

2 LISTENING

In “Quick Korean,” the dialogue and listening texts are closely related in content. You will first study the dialogue and then listen to sentences with similar patterns. This will be helpful when you practice speaking, as you will have memorized the dialogue patterns without realizing it. Furthermore, both the dialogue and listening parts can be used solely for the purpose of improving listening comprehension.

3 VOCABULARY PLUS

Make your own vocabulary list, on paper if possible, with words provided in the “Vocabulary” and “Vocabulary Plus” sections. Review it from time to time and see your vocabulary increases.

3. GUIDE TO “QUICK KOREAN” FOR LEARNERS

4 GRAMMAR

The “Grammar” section presents sentence patterns. Make flashcards of these patterns for review. Review the flashcards as you replay the grammar practice section. As you repeat these exercises, you will find your grammar skills improving.

5 CULTURE

Korean culture is explained in the language of instruction (for example, English). The main goal of this section is to help you understand Korean culture better. You can also visit the “Community” page on the site to engage in discussion with learners from around the world about similarities and differences between Korean culture and your own. This is another good way to keep you interested in learning the language.

6 TEXTBOOK

The textbook “Quick Korean” (JypHyunJae, 2013) has the following sections: Listen and Speak, Read and Write, Extra Vocabulary Practice, and Extra Grammar Practice, none of which are included in the on-site downloadable learning materials or video lectures. If you want to deepen or reinforce what you are learning on-line, the book can you do that. Additional test questions are also available in the book.

4. GUIDE TO “QUICK KOREAN” FOR TEACHERS

1 “QUICK KOREAN” AS A TEACHERS’ TOOL

Through the classroom language used in the video lectures, teachers will experience a teacher-controlled language designed to fit learners’ levels of proficiency. Teachers can enlarge their own teaching resources with the grammar explanations or vocabulary lists presented in the lectures.

2 “QUICK KOREAN” AS A VOCABULARY RESOURCE

The word lists provided in the “Vocabulary” and “Vocabulary Plus” sections can be used along with pictures to make flashcards. The flashcards will later come in handy in class, especially since you can supplement topic-related vocabulary by adding words or phrases that may not be presented in the lectures.

Teachers can use the “Grammar” section for reference when creating their teaching materials, observing how the grammar is presented and explained, and noting restrictions on conjugations and usage of particular terms. Teachers can also create grammar exercises by combining speaking practice and grammar. If you find that any grammatical points can be applied directly to the teaching materials you already use, feel free to borrow or adapt them to meet your needs.

4. GUIDE TO “QUICK KOREAN” FOR TEACHERS

3 "QUICK KOREAN" AS VOCABULARY AND GRAMMAR WORKBOOK

Additional downloadable teaching/learning materials are made available on the site. These include various vocabulary and grammar exercises. Teachers can use these pages as a workbook to reinforce vocabulary or sentence patterns that students have already learned or, when needed, as review tests.

4 THE TEXTBOOK “QUICK KOREAN”

The textbook “Quick Korean” (JypHyunJae, 2013) provides the following sections: Listen and Speak, Read and Write, Extra Vocabulary Practice, and Extra Grammar Practice, none of which are included in the on-site downloadable learning materials or video lectures. Additional test questions are also available in the book. All of them can be utilized for classroom activities.

