

Les Échos

de l'Institut Saint-Dominique

Juin 2019 — Septembre 2019

Chers Élèves, chers Parents,

Voici les derniers *Échos* de cette année 2018-19, que nous vous demandons de lire attentivement : des informations essentielles y figurent, qui concernent les recours, les dates de fermeture et d'ouverture de l'école, les frais scolaires, les manuels, mais aussi la prochaine rentrée scolaire...

La liste des manuels scolaires souhaités pour les différents cours est d'ores et déjà présente sur notre site www.saintdominique.be. Un courrier vous parviendra concernant les modalités de contestation interne et de recours externe éventuels.

Nous souhaitons à tous nos élèves, quelle que soit l'issue de cette session d'examens, de trouver au bout de cette année scolaire, leur chemin. Ainsi qu'un bel été 2019.

Jérôme Payet et Rossano Rosi

Éphémérides du 3^e trimestre

Ci-dessous un **extrait** de nos éphémérides. Le document **complet** et **mis à jour** régulièrement est accessible sur le site de l'Institut (www.saintdominique.be / rubrique *L'école au quotidien*).

Vendredi 31/5	Épreuves d'athlétisme (6 ^e).
Lundi 3/6	Bulletin n° 4.
Jeudi 6/6	Fin des cours aux 2^e et 3^e degrés à 10h50. Tous les autres élèves (1 ^{er} et 2 ^e années) ont cours comme d'habitude.
Vendredi 7/6	Début des examens aux 2 ^e et 3 ^e degrés.
Lundi 10/6	Lundi de Pentecôte – congé.
Mercredi 12/6	Les élèves du 1^{er} degré terminent à 10h50.
Jeudi 13/6	Début des examens au 1 ^{er} degré.
Jeudi 20/6 → Mardi 25/6	Délibérations.
Jeudi 20/6	Affichage des résultats des 6 ^e (18h).
Vendredi 21/6	Proclamation des Rhétos (19h), suivie du Bal.
Lundi 24/6	18h : limite de dépôt des contestations internes pour les 6 ^e (demande de conciliation interne, uniquement via un formulaire disponible à l'Accueil et déposé contre accusé de réception).
Mardi 25/6	Affichage des résultats (2 ^e → 5 ^e) à 14h.

Mercredi 26/6	Distribution du bulletin n° 5 (1 ^{re} → 5 ^e) – matin (8h – 12h). Possibilité de consulter les examens (11h – 15h). Rencontres parents / profs (13h – 17h30).
Jeudi 27/6	14h : limite de dépôt des contestations internes 2 ^e à 5 ^e (demande de conciliation interne, uniquement via un formulaire disponible à l'Accueil et déposé contre accusé de réception).
Vendredi 28/6	9h-12h : reprise obligatoire des examens par les élèves de 1^{re}, 2^e, 3^e et 4^e (dans un local indiqué dans le hall de l'accueil). Affichage des décisions de réouverture de délibérations à 8h. Délibérations de recours. Communication des résultats (après-midi) et affichage de ceux-ci (15h).
Mardi 2/7	12h : limite du dépôt des choix d'options (à remettre à la direction).
Jeudi 4/7	Fermeture de l'école à 16h.
Lundi 19/8	Réouverture de l'école.
Lundi 2/9	2 ^e sessions et remises à niveau (9h – 13h et 14h – 17h) : cf. horaire ci-dessous. De 9h à 15h : dépôt des travaux de vacances dans le bureau de Mme Lafontaine, contre accusé de réception. 9h : accueil et rentrée des 1 ^{re} .
Mardi 3/9	Cours en 1^{re} (8h20– 16h10). 2 ^e sessions et remises à niveau (9h – 12h). À 12h, tous les élèves ayant une 2 ^e session ou une remise à niveau doivent quitter l'établissement. Les élèves ayant eu une remise à niveau reviennent pour 13h40. Les 5 ^e qui ont une 2 ^e session ne rentrent que le lendemain à 8h20. Les 2^e rentrent à 9h. En classe avec les titulaires jusqu'à 10h50. Cours de 11h10 à 16h10. Les 3^e et les 4^e rentrent à 10h. En classe avec les titulaires jusqu'à 12h50. Cours de 13h40 à 14h30. Les 5^e et les 6^e rentrent à 11h10. En classe avec les titulaires jusqu'à 12h50. Cours de 13h40 à 14h30. Délibérations de 2 ^e sessions et affichage des résultats (18h).
Mercredi 4/9	Cours pour tous. Distribution des manuels (achetés par les familles via l'école). Rencontre parents / titulaires du 3^e degré (18h30-20h).
Jeudi 5/9	Cours. 18h : limite de dépôt des contestations internes (2 ^e session).
Vendredi 6/9	Journée pédagogique. Cours suspendus. Délibérations des contestations internes (2 ^e session) ; communication des résultats (18h).
Lundi 9/9	Communication des résultats des remises à niveau.

Options...

Les élèves qui entrent dans une **nouvelle option** (4^e ou 5^e) auront passé un **éventuel test d'admission** au préalable, selon l'horaire indiqué ci-dessous (ce test se fait en même temps que les examens de la même matière).

Si ce n'est déjà fait, les éventuels nouveaux choix d'options (feuille rose disponible chez les éducateurs) doivent être remis en personne à la direction **pour le mardi 2 juillet au plus tard (12h heure-limite)**. Aucun changement d'option ne sera possible après cette date.

Manuels...

Les listes de manuels scolaires souhaités pour 2019-20 sont disponibles sur le site de l'Institut. La possibilité de les commander via l'école existe ; toutes les informations à ce sujet sont incluses dans le document disponible sur le site ou dans le courrier que vous aurez reçu.

Girls Day, Boys Day...

« Mercredi 20 mars, les élèves de 2S ont participé à une animation portant sur les stéréotypes, les préjugés et les discriminations liés au genre homme / femme. Tout au début, nous avons dû dessiner des filles et des garçons, pour prendre conscience du fait qu'il existe des différences à la fois naturelles mais aussi culturelles entre les deux sexes. Suite à cela, nous avons réfléchi aussi aux clichés liés au caractère des hommes et des femmes. Nous avons ensuite comparé ce qui distingue les jouets « de filles » de ceux « destinés aux garçons » et nous nous sommes rendu compte que les filles pourraient très bien jouer avec des jeux « de garçons » et inversement. Nous avons vu également que, même si certains métiers sont mixtes, d'autres sont très masculins / féminins. Nous avons vu l'exemple d'une femme mécanicienne et d'un homme sage-femme qui expliquaient qu'il fallait pouvoir s'imposer, ne pas se laisser faire et être courageux quand on exerce un métier « atypique ».

Compte rendu de l'activité rédigé par des élèves de 2S

Cette première matinée d'animation a été suivie, le 1^{er} avril, d'une rencontre avec deux témoins venus présenter leur métier et répondre à toutes les questions et interrogations des élèves quant à leur choix de carrière et à leur quotidien professionnel : Mathieu, homme sage-femme, et Dominique, femme exerçant le métier de Web Application Developer. Ces rencontres ont d'une part permis aux élèves d'en apprendre davantage sur ces deux professions, mais ont également été l'occasion d'échanges sans tabous sur des emplois habituellement fort genrés. Au-delà de cette réflexion amenée sur la stricte catégorisation hommes / femmes de certaines branches professionnelles (Mathieu ayant par exemple expliqué que sur les quatre ou cinq mille diplômés de son année, seuls 19 futurs sages-femmes étaient des hommes !), ces deux témoins ont partagé avec les élèves leur passion pour leur métier. Tel a d'ailleurs été le message final de cette rencontre : que chaque élève puisse trouver sa voie, atypique ou non, afin de connaître plus tard le bonheur d'être passionné par son travail !

Sorties...

À partir du mardi 3 septembre, les élèves qui souhaitent rentrer à la maison (1^{re}, 2^e) ou sortir (3^e, 4^e, 5^e et 6^e) pendant la pause-midi, seront munis d'une autorisation provisoire, signée des parents, à présenter aux éducateurs. Sans cette autorisation, les élèves restent à l'école. Conformément au Règlement d'Ordre Intérieur, nous vous rappelons que les élèves de 1^{re} et 2^e ne peuvent sortir que s'ils rentrent à la maison ou chez un adulte de confiance, dont l'adresse aura été communiquée à l'école.

Accueil en été...

Pendant les vacances d'été, l'Accueil est assuré en semaine de **9h à 12h** et de **14h à 16h**. Cela du lundi **1^{er} juillet** au jeudi **4 juillet** et du lundi **19 août** au vendredi **30 août**. À partir du lundi 2 septembre, l'Accueil est à nouveau ouvert de 8h20 à 18h. L'école est fermée du 5 juillet au 18 août inclus. Les rencontres avec la direction s'obtiennent sur rendez-vous en téléphonant au 02 240 16 10, par voie postale ou par courriel saintdominique@ens.irisnet.be.

P.M.S...

Les services du P.M.S. sont à votre disposition de 9h à 16h00 jusqu'au 12 juillet et à partir du 29 août Place de l'Alma, 3 - 1200 Bruxelles - (Métro Alma). Téléphone : 02 896 54 40.

Frais scolaires...

Classes de la 1 ^{re} à la 6 ^e	Bibliothèque, photocopies (y compris les droits d'auteurs), journée sportive, technologie, dessin, location de casier	± 120 €
---	---	---------

Ne sont pas compris dans ces frais : **les frais de pique-nique**. Ces frais (qui couvrent le potage et l'entretien des locaux) s'élèvent à 30 € par jour pour l'année pour les élèves qui restent à l'école sur le temps de midi. Le prix du repas chaud occasionnel est de 7 € et celui du sandwich de 2,50 €. Le prix du repas chaud avec abonnement revient à 6 € par repas (à multiplier par le nombre de semaines d'école et par le nombre de jours choisis). Une réduction de 10 % est offerte aux familles nombreuses comptant au moins 3 enfants (du fondamental au secondaire) inscrits aux repas chauds.

D'autres frais sont à prévoir au cours de l'année :

- les activités occasionnelles (visites, voyages, spectacles, livres à lire, ... selon les classes) ;
- certains cours comme la technologie, le cours d'éducation artistique ;
- Apprenti Dirigé (étude du soir) pour ceux qui s'y inscrivent (5 € / 6 € par cours selon les modalités d'inscription) ;
- lectures pour le cours de français ;
- etc.

Les frais scolaires, conformément à la législation en vigueur, seront envoyés aux familles **chaque trimestre** : en **octobre**, en **janvier** et en **avril**.

Des **casiers** sont mis à la disposition des élèves. Le montant de la location pour l'année est de 10 €. Ce montant sera repris dans la facture.

Le fonds du « **Soutien Pédagogique** » peut venir en aide aux familles des élèves en difficulté pour couvrir les frais scolaires. Dans ce cas, les parents sont invités à prendre rendez-vous avec M. Rosi.

Bourse d'études...

Pour les conditions d'accès à ces bourses :

Service des allocations et prêts d'études aux familles

Boulevard Léopold II, 44 - 1080 Bruxelles / Tél. : 02 413 38 24

SPAIE@cfwb.be / www.enseignement.be rubrique « l'école de A à Z », « les allocations et prêts d'étude ».

Les formulaires, pour une première demande, sont téléchargeables sur le site.

Horaire des 2^e sessions et des remises à niveau...

Lu 2 sept	9h - 13h	2 ^e session et R à N : français et néerlandais, histoire, géo./FGS, religion, EDM. Dépôt des travaux de vacances (bureau de Mme Lafontaine) entre 9h et 15h.
	13h - 14h	Éducation physique.
	14h - 17h	2 ^e session, R à N et tests d'admission : options de base (3 ^e , 4 ^e , 5 ^e et 6 ^e) : anglais, hist. de l'art, grec, latin, sciences, sciences économiques, sciences sociales, espagnol.
Mar 3 sept	9h - 12h	2 ^e session et R à N : mathématiques.
	18h	Communication des résultats des 2 ^e sessions.
Jeu 5 sept.	18h	Limite de dépôt des contestations internes (2 ^e sessions – 5 ^e et 6 ^e). Formulaires à l'Accueil.
Ve 6 sept		Journée pédagogique. Cours suspendus. Délibérations de contestations internes (2 ^e sessions - 5 ^e et 6 ^e).

Lu 9 sept		Communication des résultats des remises à niveau et des travaux de vacances.
------------------	--	--

Horaire des examens de juin (rappel)...

Mardi 11 juin		
	1^{re}	2^e
8h20-9h10	LATIN	RELIGION
9h10-10h	LATIN	RELIGION
10h-10h50	Cours	Cours
11h10-12h	Cours	Cours
12h-12h50	Cours	Cours
13h40-16h10	Cours	Cours
Mercredi 12 juin		
	1^{re}	2^e
8h20-10h50	Cours et ménage des classe selon l'horaire normal jusqu'à 10h50.	
Jeudi 13 juin		
	1^{re}	2^e
8h20-9h10	MATHS	EDM
9h10-10h	MATHS	EDM
10h-10h50	MATHS	
11h10-12h		
12h-12h50		
Oraux		À partir de 10h30 : *NL-2B Mme Kazakevicius *NL-2F Mme Zoljani
Vendredi 14 juin		
	1^{re}	2^e
8h20-9h10	RELIGION	
9h10-10h	RELIGION	FRANÇAIS
10h-10h50		FRANÇAIS
11h10-12h		FRANÇAIS
12h-12h50		FRANÇAIS
Oraux	À partir de 10h30 : *NL-1D Mme Borisavljevic *NL-1E Mme Kazakevicius et M. Maes *NL-1F Mme De Smet	À partir de 13h30 : *NL-2E Mme Zoljani
Lundi 17 juin		
	1^{re}	2^e
8h20-9h10		
9h10-10h	FRANÇAIS	MATHS
10h-10h50	FRANÇAIS	MATHS
11h10-12h	FRANÇAIS	MATHS
12h-12h50	FRANÇAIS	MATHS
Oraux		

Mardi 18 juin		
	1 ^{re}	2 ^e
8h20-9h10	EDM	
9h10-10h	EDM	NÉERLANDAIS
10h-10h50		NÉERLANDAIS
11h10-12h		NÉERLANDAIS
12h-12h50		
Oraux		À partir de 12h30 : *NL-2G Mme Kazakevicius
Mercredi 19 juin		
	1 ^{re}	2 ^e
8h20-9h10	SCIENCES	
9h10-10h	SCIENCES	SCIENCES
10h-10h50		SCIENCES
11h10-12h		SCIENCES
12h-12h50		
Oraux		
Jeudi 20 juin		
	1 ^{re}	2 ^e
Oraux	De 8h à 10h50 maximum : *NL-1A Mme De Smet *NL-1B Mme Borisavljevic *NL-1C Mme Kazakevicius	De 8h à 10h50 maximum : *NL-2A Mme Brandhof *NL-2C Mme Zoljami *NL-2D M. Maes
Vendredi 7 juin		
	3 ^e	4 ^e
8h20-9h10		GÉOGRAPHIE
9h10-10h	HISTOIRE DE L'ART	GÉOGRAPHIE
10h-10h50	HISTOIRE DE L'ART	GÉOGRAPHIE
11h10-12h	RELIGION	HISTOIRE DE L'ART
12h-12h50	RELIGION	HISTOIRE DE L'ART
Oraux	*A2 Mme Brandhof (8h-12h max.)	*4A-NL Mme Marchal *4B-NL M. Giuliano (1) *4C-NL M. Maes *4-A4 M. Toledo *4-A4 M. Verbeeck
Mardi 11 juin		
	3 ^e	4 ^e
8h20-9h10	MATHÉMATIQUES	MATHÉMATIQUES
9h10-10h	MATHÉMATIQUES	MATHÉMATIQUES
10h-10h50		MATHÉMATIQUES
11h10-12h		MATHÉMATIQUES
12h-12h50		MATHÉMATIQUES
Oraux	*3A-NL Mme Brandhof *3D-NL M. Maes *3-A4 Mme Borisavljevic	
Mercredi 12 juin		
	3 ^e	4 ^e
8h20-9h10	GÉOGRAPHIE	RELIGION
9h10-10h	GÉOGRAPHIE	RELIGION
10h-10h50	GÉOGRAPHIE	
11h10-12h		
12h-12h50		
Oraux	*3E-NL Mme Zoljami *3C-NL Mme Brandhof *3B-NL Mme Kazakevicius (après 11h)	*4-A2 M. Toledo
Jeudi 13 juin		
	3 ^e	4 ^e
8h20-9h10	SCIENCES SOCIALES	FRANÇAIS

9h10-10h	GREC / SCIENCES SOCIALES	FRANÇAIS
10h-10h50	GREC / SCIENCES SOCIALES	FRANÇAIS
11h10-12h		
12h-12h50		
Oraux	*3-A4 Mme Borisavljevic *3-A4 Mme Brandhof	*4-A4 M. Toledo *4D-NL M. Maes

Vendredi 14 juin		
	3 ^e	4 ^e
8h20-9h10	FRANÇAIS	HISTOIRE
9h10-10h	FRANÇAIS	HISTOIRE
10h-10h50	FRANÇAIS	
11h10-12h		
12h-12h50		
Oraux	*3-A4 Mme Brandhof	*4-A4 M. Toledo *4B-NL M. Giuliano (2)

Lundi 17 juin		
	3 ^e	4 ^e
8h20-9h10	LATIN	SCIENCES 3 / 5
9h10-10h	ÉCONOMIE / LATIN	SCIENCES 3 / 5
10h-10h50	ÉCONOMIE / LATIN	SCIENCES 3 / 5
11h10-12h	ÉCONOMIE	
12h-12h50	ÉCONOMIE	
Oraux	*3F-NL Mme Zoljani *3-A4 Mme Kazakevicius *3-A4 Mme Borisavljevic	*4E-NL Mme Marchal

Mardi 18 juin		
	3 ^e	4 ^e
8h20-9h10	SCIENCES 3 / 5	ÉCONOMIE / LATIN
9h10-10h	SCIENCES 3 / 5	ÉCONOMIE / LATIN
10h-10h50	SCIENCES 3 / 5	ÉCONOMIE / LATIN
11h10-12h		ECONOMIE
12h-12h50		ECONOMIE
Oraux		

Mercredi 19 juin		
	3 ^e	4 ^e
8h20-9h10	HISTOIRE	SCIENCES SOCIALES
9h10-10h	HISTOIRE	GREC / SCIENCES SOCIALES
10h-10h50		GREC / SCIENCES SOCIALES
11h10-12h		
12h-12h50		
Oraux		

Jeudi 20 juin		
	3 ^e	4 ^e
Oraux	De 8h à 12h maximum : *ARTS-MUSIQUE Mme Y. Duong	De 8h à 12h maximum : *

Vendredi 7 juin		
	5 ^e	6 ^e
8h20-9h10	SCIENCES SOC. / ÉCONOMIE	SCIENCES SOCIALES
9h10-10h	SCIENCES SOC. / ÉCONOMIE	SCIENCES SOCIALES
10h-10h50	SCIENCES SOC. / ÉCONOMIE	SCIENCES SOCIALES
11h10-12h		
12h-12h50		
Oraux	*5A-FR Mme Cuisinier (1) *5B-FR Mme Debroux (1) * 5-GREC-M. Rosi	*6B-FR Mme Oryn *6C-FR Mme Wiot *6A-FGS M. Merlot * 6-GREC-M. Rosi

Mardi 11 juin		
	5 ^e	6 ^e
8h20-9h10	MATHÉMATIQUES	MATHÉMATIQUES
9h10-10h	MATHÉMATIQUES	MATHÉMATIQUES
10h-10h50	MATHÉMATIQUES	MATHÉMATIQUES
11h10-12h	MATHÉMATIQUES	MATHÉMATIQUES
12h-12h50	MATHÉMATIQUES	MATHÉMATIQUES
Oraux		

Mercredi 12 juin		
	5 ^e	6 ^e

8h20-9h10	SCIENCES 3 / BIO-PHYS.2	
9h10-10h	SCIENCES 3 / BIO-PHYS.2	ECONOMIE
10h-10h50	SCIENCES 3 / BIO-PHYS.2	ECONOMIE
11h10-12h		ECONOMIE
12h-12h50		ECONOMIE
Oraux	*5-A4 M. Giuliano	*6B-FGS M. Merlot *6A-HIST Mme Schaack *6B-HIST Mme Stercq *6C-HIST Mme Wiot *6A-FR Mme Cuisinier
Jeudi 13 juin		
	5^e	6^e
8h20-9h10	HISTOIRE	RELIGION
9h10-10h	HISTOIRE	RELIGION
10h-10h50		
11h10-12h		
12h-12h50		
Oraux	*5A-A4 M. Verbeeck	*6C-FGS M. Merlot *6-A4 M. Giuliano *6-A4 Mme Marchal *6 A4 M. Massart (1)
Vendredi 14 juin		
	5^e	6^e
8h20-9h10	RELIGION	CESS HISTOIRE
9h10-10h	RELIGION	CESS HISTOIRE
10h-10h50		
11h10-12h		PHYS. 2
12h-12h50		PHYS. 2
Oraux	*5A-FR Mme Cuisinier (2) *5B-FR Mme Debroux (2) *5 LAT Mme Cruysmans	*6 LAT Mme Coen *6 A4 M. Massart (2)
Lundi 17 juin		
	5^e	6^e
8h20-9h10	FGS	CESS FRANÇAIS
9h10-10h	FGS	CESS FRANÇAIS
10h-10h50	FGS	CESS FRANÇAIS
11h10-12h		CESS FRANÇAIS
12h-12h50		
Oraux	*5 ESP. Mme Cárdenas *5 A4 MM. Massart & Toledo	*6 NL2 Mme Fierens
Mardi 18 juin		
	5^e	6^e
8h20-9h10	CHIMIE 2	SCIENCES 3 / BIO-CHIMIE 2
9h10-10h	CHIMIE 2	SCIENCES 3 / BIO-CHIMIE 2
10h-10h50		SCIENCES 3 / BIO-CHIMIE 2
11h10-12h		
12h-12h50		
Oraux	* ARTS-MUSIQUE Mme Y. Duong *5C-FR Mme Debroux (1)	*6 NL4 M. Verbeeck *6 NL4 M. Giuliano *6 NL4 Mme Marchal
Mercredi 19 juin		
	5^e	6^e
Oraux	*5 HIST. ART Mme Schaack *5 NL2 M. Maes *5 NL4 M. Verbeeck *5 NL4 M. Giuliano *5 NL4 Mme Marchal *5 A2 M. Toledo *5C-FR Mme Debroux (2)	*6 HIST. ART Mme Schaack *6 ESP. Mme Cárdenas *6 MATHS 6 Mme Cukas *6 A2 M. Toledo