

some people think languages are very hard and rather scary

I have learned loads of words and how to spell them!

.

...and therefore I must be good at communicating in my own.

I can read well in another language as well as my own.

I like to find out about new ways of doing things.

everyone finds some parts a bit stressful!

I know that life is different in other parts of the world

I have to think of interesting things to say and write.

I am not one of those people who thinks that my way must be the right way.

I want to discover the rest of the world.

I do not worry if what I say is not perfect – as long as I can get the message across!

I often have to think of several things at the same time.

I can hear the detail in the words you say.

some bits are hard – but I stick at it!

and that would give me double the skills!

I am often able to guess what words mean because of the context they are in

and the more I see them, the more obvious they become.

I will never be stuck with “um” and “er”

I can always think of another way of doing or phrasing something

[image: image1.wmf]
[image: image2.wmf]
WHAT DOES LEARNING A FOREIGN LANGUAGE SAY ABOUT ME?

These are just some

of the transferable

skills that MFL gives

you.

If you want to find out

more, have a look at

this website:

http://www.llas.ac.uk/
700reasons

I am creative

I am open to new experiences and cultures

I am international

I am confident

I am able to multi-task.

I have highly developed

listening skills

I can communicate in another language

I perform well under pressure

I have a good memory.

I am used to paying attention to detail.

I can see and apply patterns

I can think logically

I can think on my feet and express myself verbally.

I am culturally aware.

I persevere

Now that I know how to learn a foreign language, I could use those skills to learn more languages.�

I am open-minded.

I am literate

I can solve problems and think outside the box

I am brave

