

“Liceo Linguistico” is the secondary school for foreign languages in the Republic of San Marino. Founded in 1983 with the aim of offering an important opportunity in the field of language learning with reference to literature, culture and the institutions of the leading countries in Western Europe, it provides students with high communicative skills and abilities.

Three foreign languages are taught:

English - essential means of communication all over the world

German - second language in the trade field

French - traditionally used in international institutions, diplomacy, business and economics

“Liceo Linguistico” provides an extra hour per week with a mother tongue teacher and each year focuses on one of the three languages studied.

The school also offers the possibility to obtain the following certification:

for the English language: PET and FCE

for the German language: ZD B1

for the French language: DELF B1/B2

The methodology aims to reflect upon comparative linguistics, to acquire the knowledge of the literary, historical, social heritage of European cultures and to strengthen scientific subjects.

“Liceo Linguistico” involves the students in life-enhancing experiences:

- each year, a one week intensive course in an English, German or French speaking country to improve their language knowledge and the culture of the host countries staying with selected families.
- school trips in Italy
- working experiences at meetings and/or international sport events
- multilingual and CLIL oriented activities

“Liceo Linguistico” carries out its mission with the commitment to:

- promote the development of a figure who can find work in different fields and adapt to the evolving world
- to train and put into practice a wide ranging programme orienting progressively the students to the carrying out of what they have learnt.

It is a demanding course but provides an excellent preparation and the students are followed with great attention.