

1. موثرترین و بهترین روش آموزش که مناسب شخص شماست ، را انتخاب کنید . (روشی که اعتماد به نفس شما را افزایش دهد و استرس آموزشی کمتری داشته باشد) . وجود منابع آموزشی متنوع و فراوان ، آشفته‌گی بیشتری برای شما ایجاد می کند و نتیجه نهایی حاصل نمی شود .
2. روشهای سنتی نتیجه های قدیمی و قبلی ایجاد می کنند ، از روشهای جدید و مؤثر تر استفاده کنید . (روشهای که شادی و آرامش ایجاد می کند)
3. به روش و مدت آموزشی که انتخاب و استفاده می کنید ، اعتماد 100% داشته باشید .
4. 80% موفقیت شما به مدیریت اجرایی و زمان آموزش (مدیریت زمان آموزش) و 20% به مدت و روش آموزش شما بستگی دارد .

- عبارتها و جملات به جای لغات و کلمات به خاطر بسپارید (سرعت پیشرفت چندین برابر می شود)
- گرامر را مطالعه نکنید (نیازی به مطالعه گرامر نیست)
- گوش دادن بهترین و موثرترین روش آموزش زبان است ، ابتدا فقط گوش کنید (کلید پیشرفت گوش دادن درست است – قبل از صحبت کردن بارها و بارها باید گوش دهید)
- آهسته و عمیق انگلیسی را یاد بگیرید .
- یک متن را با حالت های گرامری و زمان های متفاوت بشنوید و استفاده کنید
- از درسها و منابع واقعی و اصلی انگلیسی استفاده کنید .
- شنیدن سؤال (گوش دادن) و پاسخ دادن سریع ، کلید پیشرفت است . (لطفا با صدای بلند پاسخ دهید)

5. زمان شنیدن و آموزش خود را در کل روز تقسیم کنید و درگیری کاملی با محتوای آموزشی در کل روز داشته باشید .
6. بدن ، احساسات و ذهن خود را با مراحل آموزش هماهنگ کنید و باورهای مثبتی از خود و روش آموزش داشته باشید .
7. پیشرفت خود را به خودتان یادآوری کنید وضعیت آموزشی خود را تجزیه و تحلیل کنید . (ارزیابی داشته باشید)
8. در مورد یک موضوع یکسان ، مطالب متفاوت بخوانید و بشنوید . (فیلم ، کتاب صوتی ، مقاله ، نقد ، مصاحبه ، آمار ، تحقیقات ، مستند و ...)
9. همزمانی خواندن (متون آموزشی) و گوش دادن (شنیدن متن آموزشی) نتایج مؤثرتری ایجاد می کند .
10. شنیدن (گوش دادن) فراوان ، صحبت کردن را نتیجه می دهد و خواندن متون ، نوشتن را آسان می کند .
11. برای صحبت کردن تلاش نکنید ، این یک اتفاق اتوماتیک است . (بدون فکر کردن صحبت کنید)

12. همیشه بر موفقیت آموزشی خود به جای تصحیح اشتباهات تمرکز کنید (اشتباهات زبان آموز کاملاً طبیعی هستند)
13. در آموزش زبان به خودتان وابسته باشید و مسئولیت یادگیری خود را بپذیرید .
14. قابل فهم بودن و آسان بودن 2 قانون انتخاب محتوا می باشد.
15. دیدن ، شنیدن فیلمها و خواندن زیرنویس دو زبانه در پیشرفت شما خیلی موثر است .

16. در هیچ روش آموزش زبان نتیجه سریع حاصل نمی شود (قهوه فوری وجود ندارد - صبر و استمرار اجرای داشته باشید)
17. هنگامی روش آموزشی خود را تغییر دهید که حداقل 20 % کل دوره آموزشی را طی کرده باشید و نتیجه نگرفته باشید . (به طور استاندارد حداقل 6 ماه تمام باید طی شده باشد)
18. داشتن دیکشنری مناسب متن آموزشی در هر درس به کوتاه شدن زمان آموزش شما کمک می کند. (دیکشنری تک زبانه موثرتر است)
19. از Mind Map (نقشه ذهنی) مناسب در محتوای آموزشی استفاده کنید .

20. با دیدن و توجه به یک تصویر مناسب در کنار خواندن و شنیدن درسها ، اثر بخشی بیشتر را تجربه کنید .
21. برای رسیدن به نتیجه نهایی و توسعه آن به یک حداقل تلاش آموزشی نیاز دارد ، لطفاً به آن حداقل توجه بیشتری داشته باشید .
22. از امکانات و تکنولوژی جدید در آموزش کمک بگیرید.(موبایل ، هدفون ، انواع پخش کننده های تصویری - صوتی MP4,MP3,DVD و...)
23. اجرای کامل روش و زمانبندی آموزشی برای ایجاد یک نتیجه ماندگارتر الزامی می باشد .
24. شرط ادامه حرکت آموزشی شما داشتن انگیزه ، انرژی و استمرار است .

www.English247.ir

روش آموزش زبان انگلیسی 24 ساعته در 7 روز هفته

تمام قوانین بالا در سیستم آموزشی 24/7 گنجانده شده است

24/7

تغییرات شما یک ماه بعد از شروع دوره

تغییرات شما فقط در ۳۰ روز اول دوره

یادگیری معنی و تلفظ حدود ۷۰۰ کلمه
تعداد یادگیری املاء کلمات حدود ۲۵۰ کلمه
زمان تلاش شما در کل ماه حدود ۵ ساعت
زمان تکرار شنیداری (قسمت بدون تلاش) ۵۵ ساعت
پاسخ به حداقل ۸۵۰۰ سؤال تکرار شونده شنیداری

بالا رفتن ۱۰۰٪ اعتماد به نفس در صحبت کردن
کاهش ۵۰٪ استرس یادگیری زبان انگلیسی
رفع ۷۵٪ از اشکالات تلفظی عمومی و مقدماتی شما

درک کامل ۷+۲۴ قانون مهم یادگیری زبان انگلیسی
آموزش چند مبحث گرامری به صورت اتوماتیک
آموزش استفاده از فیلم و سریال
تکرار شنیداری ۲۰۰۰۰ جمله
تعریف واژگان جدید

دکتر کیان پور
Dr. Kian Poor
www.English247.ir

۵ ایجاد نقشه ذهنی
Mind Map

با ما تماس بگیرید و ثبت نام کنید

09196880384

فردا دیر است

با کمترین هزینه و بالاترین نتیجه آموزشی در دوره 6 ماهه ثبت نام کنید
اما برای 5 سال درس نامه آموزشی داشته باشید
با تفکیک استان محدودیت در تعداد ثبت نام وجود دارد

En247@English247.ir