SELF LEARNING:
Estratégias para desenvolver o aprendizado de língua inglesa de forma autônoma.
[image:]				[image:]
IFRN – CAMPUS CURRAIS NOVOS
DIRETORIA ACADÊMICA

1.
2. Self-study
3. Sites
4. Applications
5. Videos
6. Songs
7. Games
8. Grammar
9. Reading
10. Writing
11. Speaking

HOW TO LEARN ENGLISH THROUGH GRAMMAR

1. Where to find grammar exercises

· Sites
· Apps
· Books
· Video classes
· Private Teacher

2. Kinds of exercises

· Games
· Typing exercises/ Writing/ Fill-in/ Matching/ Checking/ etc.
· Video classes – with pauses for answering
· Pdf files
· Exercise books
· Listening comprehension
· Studying through songs
· Studying through videos

3. Three Surprisingly Simple Steps for Learning English Grammar

· Communicating in a new language can be frustrating.
· You wanted to tell your friend that you were bored, but told them you were boring instead!
· You’re a fun person, not a boring one!
· Thankfully, situations like this can be avoided.
· If this sounds familiar, you’ll need to brush up on your grammar.
· Using correct grammar will help you to communicate more easily. Here’s how!

First: Master Those Confusing Grammar Points
· Some words are so similar that it’s hard to tell the difference between them. Here are a few mistakes that are often made by English learners.
· Don’t worry—they’re easy to correct!
· Excited and Exciting
· Seeing, Looking and Watching
· By and Until

Second: Learn Perfect English Grammar with Great Resources
· Websites
· https://www.ef.com/wwen/english-resources/english-grammar/
· http://learnenglishkids.britishcouncil.org/
· TV and Videos
· https://www.quickanddirtytips.com/grammar-girl
· www.youtube.com
· www.netflix.com
· https://www.fluentu.com/english/
· Books
· “Eats, Shoots and Leaves: The Zero Tolerance Approach to Punctuation” by Lynne Truss
· “Woe Is I: The Grammarphobe’s Guide to Better English in Plain English” by Patricia T. O’Conner
· “English Grammar for Dummies” by Wendy M. Anderson, Lesley J. Ward and Geraldine Woods
· “James and the Giant Peach” by Roald Dahl

Third: Be patient
· Don’t expect your grammar to be perfect right away—even native speakers make mistakes!
· One of the best ways to become confident with a new grammar point is to use it as often as possible.
· If you just learned about the difference between “who” and “whom,” use both of these words in sentences whenever you can. You can always check if you’re correct or not by asking a native speaker or checking online.
· [bookmark: _GoBack]Remember to study just a little at a time. Take a break if you feel overwhelmed and come back to your studies later. You should also study in a way that suits your learning style. If you find watching movies or writing letters in a cafe is easier than reading books, go and find a good cafe with comfortable chairs. Don’t let tenses make you feel tense (stressed)—learning is supposed to be fun!

https://www.fluentu.com/blog/english/how-to-learn-english-grammar/
http://docente.ifrn.edu.br/cristianecruz/2019/self-learning-fic/gramatica-de-lingua-inglesa/view
image1.jpg
INSTITUTO
FEDERAL

Rio Grande do Norte

Campus
Currais Novos

image2.png

