

Édito...

Que vous souhaiter d'autre que de réussir et de passer sans encombre les épreuves qui viennent de commencer ? C'est banal, c'est convenu, ça a l'air insignifiant, mais c'est tellement opportun de le dire qu'on en oublierait le sens de ce verbe : « réussir ». Oublier tout ce que cela implique de soulagement, de légèreté, de — n'ayons pas peur des mots — fierté aussi... Bref, tout ce que nous espérons que tous vous ressentirez dans quelques semaines.

Pour les autres, ceux qui se retrouveront sur un chemin plus tortueux, nous ne pouvons que les enjoindre à faire confiance aux décisions et aux conseils de l'école et à essayer, malgré la difficulté qu'il y a à le faire, à tirer profit de cette amertume. Il faut du courage et de la lucidité. Chacun en est doté, même si c'est en proportion variable. Il s'agit en fait du même courage et de la même lucidité qui a permis à d'autres de mieux négocier cette fin d'année ; il n'est jamais trop tard pour apprendre. La vie est bien plus vaste que le périmètre d'une école et bien plus longue qu'une année scolaire.

Que ce solstice à tous vous soit propice !

Rossano Rosi

Éphémérides

Les derniers jours

Ve	4-juin	15:20	Dernière heure de cours, nettoyage des classes en 5 ^e et 6 ^e
----	--------	-------	--

Lu	7-juin		Début des examens 5 ^e et 6 ^e
Ma	8-juin		Examens 5-6
Me	9-juin		Examens 5-6
		12:00	fin des cours pour les élèves du 2 ^e degré puis nettoyage des classes
		13:30 à 15:30	Début des études surveillées et dirigées pour les élèves de 3 ^e
Je	10-juin		Examens 3-4-5-6
Ve	11-juin		Examens 3-4-5-6

Lu	14-juin		Examens 3-4-5-6
		12:00	Fin des cours pour les élèves du 1 ^{er} degré puis nettoyage des classes
		13:30 à 15:30	Début des études surveillées et dirigées
Ma	15-juin		Examens 3-4-5-6 - Début des examens pour les élèves du 1 ^{er} degré.
Me	16-juin		Examens 1-2-3-4-5-6
Je	17-juin		Examens 1-2-3-4-5-6
Ve	18-juin		Examens 1-2-3-4-5-6 - Fin des examens en 6 ^e

Lu	21-juin	8:30	Examens 1-2-3-4-5 - Fin des études et des examens pour les élèves du 1 ^{er} degré
Ma	22-juin	8:30	Examens 3-4-5
		10:00 à 12:00	Activités pour les élèves du 1 ^{er} degré organisées par les élèves de 6 ^e . La présence de tous les élèves du premier degré est obligatoire.
		12:00	Pour les élèves qui le souhaitent, pique-nique dans la cour Fin des examens pour les élèves de 3 ^e , 4 ^e et 5 ^e .
		13:00 à 14:30	Activités possibles pour les élèves du 1 ^{er} degré. Début des délibérations ;
Me	23-juin	8:30	Délibérations (suite)
		18:00	Proclamation des élèves de 6 ^e
		21:00	Bal des 6 ^e
Je	24-juin	8:30	Délibérations (suite)
Ve	25-juin	8:30	Délibérations (suite ... et fin)
		17:00	Affichage des résultats pouvant faire l'objet d'un recours

Lu	28-juin	8:30 à 12:00	Réunions pour les professeurs
		10:00 à 12:00	Les élèves qui sont dans une situation qui peut faire l'objet d'un recours, et eux seuls, ont la possibilité de demander la copie de l'un ou l'autre examen et du bulletin. Les frais de copie sont à leur charge.
		14:00 à 16:00	Vente de livres d'occasion - La cour est ouverte aux vendeurs et acheteurs potentiels. L'Institut offre l'hébergement mais n'assure ni la responsabilité ni le contrôle de cette vente.
		13:00 à 17:00	Remise des bulletins (voir ci-dessous l'horaire détaillé) et guidance Remise par chaque professeur, à l'élève concerné, des consignes pour

			les travaux de vacances, les examens de passage et les remises à niveau.
Ma	29-juin	8:30 à 11:30	Suite : ... Remise des bulletins (voir ci-dessous l'horaire détaillé) et guidance, Remise par chaque professeur, à l'élève concerné, des consignes pour les travaux de vacances, les examens de passage et les remises à niveau. Guidances sur convocation du professeur Rendez-vous parents (sur inscription)
		18:00	Echéance pour la réception des recours internes.
Me	30-juin	9:00	Recours internes. Présence obligatoire pour les professeurs des conseils de classe concernés
		9:00 à 12:00	Les élèves de 1 ^{re} , 2 ^e , 3 ^e et 4 ^e viennent reprendre leurs examens (seul moment possible). Le local sera indiqué dans le hall de l'accueil.
		16:00	Communication résultats recours internes

Remise des bulletins

Lu 28 juin	13:00	13:30	14:00	14:30	15:00	15:30	16:00	16:30
	2A	2B	2C	2D	2E	2F	2G	2H
	5A	5B	5C	4A	4B	4C	4D	4E

Ma 29 juin	08:30	09:00	9:30	10:00	10:30	11:00
	1A	1B	1C	1D	1E	1F
	3A	3B	3C	3D	3E	

Les premiers jours

Les élèves qui entrent dans une nouvelle option (4^e ou 5^e) passeront une épreuve d'admission au même moment que l'examen de passage correspondant.

Lu	30 août	9:00 13:30	français (toutes les classes) - néerlandais (classes de 3 ^e , 4 ^e , 5 ^e et 6 ^e) néerlandais (classes de 1 ^{re} et 2 ^e) options de base (classes 3 ^e , 4 ^e , 5 ^e , 6 ^e) : anglais 4P, arts, grec, latin, sciences 3P, 5P et 6P, sciences économiques, sciences sociales, espagnol.
Ma	31 août	9:00 13:30	mathématiques autres matières
Me	1 sept	8 :30 10:00 à 12:00 16:00	Petit déjeuner OXFAM (dans la cour) pour les élèves de 1 ^{re} Rentrée des élèves de 1 ^{re} (entrée des élèves par la rue P. Theunis) Communication des résultats des examens de passage et d'admission.
Je	2 sept	8:30	Journée pédagogique
Ve	3 sept	8:20 à 15:20 8:20 à 15:20	Cours 1 ^{re} Rentrée des classes pour tous les autres élèves
Lu	6 sept	15:30	Remises à niveau en orthographe Reprise du service des repas chauds

Les élèves de 1^{re}, 2^e et 3^e qui habitent à proximité de l'école et qui souhaitent rentrer à la maison pendant la pause de midi, seront munis d'une autorisation, signée des parents, pour le vendredi 3 septembre.

Les résultats des remises à niveau seront envoyés par courrier avant le 30 septembre.

D'une année à l'autre

Inscriptions

Si ce n'est déjà fait, la réinscription des élèves qui recommencent une année et les nouveaux choix d'options doivent parvenir à la direction **avant le vendredi 2 juillet**.

Les parents qui ont introduit une demande d'inscription pour leur enfant en 1^{re} commune verront cette demande devenir définitive lors de la remise (à l'accueil) du CEB original et des résultats du CEB. Merci de faire le nécessaire dès que possible...

Accueil durant la période des vacances

Le service d'accueil de l'école est assuré en semaine de 9:00 à 12:30 et de 13:30 à 16:00 :
du jeudi 1 juillet au mardi 6 juillet et du lundi 23 au vendredi 27 août.

En dehors de ces périodes vous pouvez envoyer un fax (02 240 16 11) ou vous adresser à la direction par voie postale ou par courrier électronique saintdominique@ens.irisnet.be

Les rencontres avec la direction s'obtiennent sur rendez-vous en téléphonant au 02 240 16 10

PMS

Les services du P.M.S. sont à votre disposition de 9:00 à 16:30 du 1 au 9 juillet et à partir du 23 août
Clos Chapelle-aux-Champs, 30/3048 - 1200 Bruxelles - (Métro Vandervelde)

Madame Vanderslaghmolen: ☎ 02 764 30 70 et Monsieur J-P. Hittetlet ☎ 02 764 30 49

Cours d'été

Cette année encore, un groupe de professeurs proposera aux élèves qui le souhaitent la possibilité de suivre des cours d'été pour préparer les remises à niveau. L'activité concerne les élèves de 1^{re}, 2^e et 3^e. Le mode de fonctionnement est proche de celui de l'étude dirigée.

Deux périodes seront ouvertes : du jeudi 1^{er} au vendredi 2 juillet et du mardi 24 au vendredi 27 août.
Le formulaire d'inscription peuvent être obtenus au moment de la remise des bulletins.

Livres scolaires

La liste des livres sera remise aux élèves au moment de la remise du bulletin. Cette liste est téléchargeable sur le site.

Sur cette liste, vous trouverez les coordonnées des livres et le prix.

Pour commander, merci de :

- cocher les livres souhaités dans la colonne « choix des parents » ;
- calculer le montant total à payer ;
- déposer cette liste complétée (nom, prénom de l'élève, date, signature) à l'accueil avant le 9 juillet ou envoyée par FAX (02 240 16 11) avant le 15 juillet 2010 ;
- payer le montant exact sur le compte de l'Institut 210-0515670-70 avant le 20 juillet 2010 avec comme communication la mention « livre » et les nom et prénom de l'élève.

Si la liste n'est pas remise dans les délais, ou si le paiement n'est pas effectué correctement avant la date limite, la commande ne sera pas prise en compte. Il n'y aura pas de commande ultérieure.

Attention, certains « livres » se présentent sous la forme de fascicules à compléter. Il va de soi qu'il faut les acheter **neufs** !

Frais scolaires

Classes de 1 ^{re}	natation, bibliothèque, photocopies (y compris les droits d'auteurs), journée sportive, technologie, dessin, location de casier	± 120 €
Classes de 1 ⁵ et 2 ^e	natation, bibliothèque, photocopies (y compris les droits d'auteurs), journée sportive, technologie, location de casier	± 120 €
Classes de 3 ^e	bibliothèque, photocopies (y compris les droits d'auteurs), journée sportive + location de casier	± 100 €
Classes de 4 ^e	idem + location de casier	± 100 €
Classes de 5 ^e	idem + location de casier	± 100 e
Classes de 6 ^e	idem + location de casier	± 100 €

Ne sont pas compris dans ces frais : les frais de surveillance à la pause de midi (repas chauds ou pique-nique).

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

- les activités occasionnelles (visites, voyages, spectacles, livres à lire, ... selon les classes),
- les ateliers de dessin et de technologie, le cours d'art ;
- étude dirigée pour ceux qui s'y inscrivent.

Une facture sera envoyée en octobre.

Des casiers sont mis à la disposition des élèves. Le montant de la location pour l'année est de € 10 et la caution est de € 6. Ces montants sont repris dans la facture.

Le fonds d'entraide "Soutien pédagogique" peut venir en aide aux familles des élèves en difficulté financière pour couvrir les frais scolaires. Dans ce cas, les parents sont invités à s'adresser à la direction (R. 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

☎ 0800 20 000 (n° vert gratuit) - Courriel général : SPAЕ@cfwb.be

www.cfwb.be/allocations-etudes

Les bureaux sont accessibles au public les lundis et mercredis de 13 à 16 h.

Vous pouvez également les joindre par téléphone tous les matins.

Bureau régional de BRUXELLES et du BRABANT : (même adresse) ☎ 02 413 37 37

Les formulaires, pour une première demande, sont disponibles chez les éducateurs

Bibliothèque et centre multimédia

La bibliothèque et le centre multimédia cherchent à s'adjoindre, pour l'année scolaire 2010 - 2011, un adulte bénévole pour le vendredi matin.

S'adresser à Madame Cardenas, responsable de la bibliothèque (02 240 16 32) à partir du vendredi 3 septembre, entre 9h et 12h.

Échos des tranchées

Départs...

Cette année, la communauté éducative se retrouvera pour dire MERCI à deux professeurs qui ont marqué des générations d'élèves et de professeurs : Monique Rigaux et Geneviève Outers.

Echos des parents...

Chers Parents de Saint-Dominique,

A deux doigts de la fin de l'année scolaire, vous vous demandez sans doute : Et alors? Quoi de neuf à l'Association de Parents ?

Avant toute chose, avant d'aller plus avant dans votre lecture, un rendez-vous à noter dans votre agenda : Le vendredi 8 octobre 2010, un souper entre parents de Saint-Dominique. Plus d'informations suivront au mois de septembre.

Voici à présent, le pourquoi du comment :

Après quelques mois d'une hibernation bienfaisante, nous avons décidé de réinvestir l'Association de Parents. En effet, il nous semble essentiel, au sein d'une école qui a longtemps cultivé le dialogue Parents-Directions-Enseignants de veiller à saisir les opportunités qui s'offrent aujourd'hui à nous : Une direction et un pouvoir organisateur qui demandent à rencontrer les parents dans un espace de réflexion multiple et nourris par l'expérience de chacun.

Depuis plusieurs années, un travail conséquent a été mené par l'Association de Parents autour de la réussite (l'échec) scolaire; celui-ci a débouché sur des actions concrètes, des réunions entre professeurs du primaire et du secondaire pour une meilleure transition des élèves vers le secondaire, un relais pris par des membres du PO autour de la question de l'évaluation, des socles de compétence, ...

Les résultats de ce travail se font sentir depuis plusieurs mois dans les rapports constructifs qui s'installent entre les acteurs de St Dominique, Enseignants, Directions, Pouvoir Organisateurs, Élèves, Éducateurs, Parents. Ce travail de réflexion, très instructif et motivant, a demandé beaucoup d'énergie à ses initiateurs. C'est pourquoi il nous semble aujourd'hui essentiel de poursuivre avec le plus grand nombre le travail entamé ces dernières années.

Pour nous, une association de Parents peut :

- permettre une triangulation des relations (parents-enseignants-élèves), (parents-direction-enseignants) ;
- assurer un relais (formel ou informel) des questions d'ordre général qui se posent ;
- nourrir la réflexion sur le projet pédagogique ;
- assurer un lien entre le primaire et le secondaire ;
- aider à défendre le patrimoine, à nourrir au jour le jour l'esprit Saint-Dominique.

D'autre part, nous pensons aussi que si la réflexion autour du pédagogique et du philosophique est prioritaire au sein de l'école, le festif et le culturel pourraient avoir une place plus grande, afin d'initier de nouveaux points de convergences entre adultes et jeunes. Nous envisageons d'organiser des événements plus récréatifs (soupers, fêtes, ...) mais aussi des soirées à thème (conférence à propos de sujets de société qui concernent les jeunes et les parents).

Mais attention !

Si nous pensons que notre investissement a été positif pour l'Institut, plusieurs questions alimentent cependant notre action au sein de l'école :

- Sommes-nous réellement représentatifs du plus grand nombre ?
- Pouvons-nous rencontrer les diverses instances scolaires au nom de tous les parents ?
- L'Association de Parents doit-elle se structurer plus ou moins qu'elle ne l'est ?
- Doit-elle se contenter de réagir à la vie de l'école ou être initiatrice de projets ?

C'est vous, les parents qui nous lisez, qui pouvez répondre à ces questions.

Nous avons besoin :

de vos réactions,
de votre attention,
de votre soutien,
de vos réflexions,
de votre présence,
de votre concours,
de votre (bonne) volonté,
de votre énergie,
de votre bienveillance,
(d'un peu) de votre temps,
de vos idées,
de vos compétences,

...

Merci donc de prendre bonne note de ce fameux souper du vendredi 8 octobre.

Merci d'ici là, de marquer votre soutien en nous envoyant un petit mot gentil, un courriel encourageant, ou toute initiative que vous estimeriez soutenante...

Si vous le désirez, vous pouvez envoyer un courriel à l'adresse : ap.stdo@gmail.com en mentionnant « Oui, j'aimerais être informé des prochaines activités de l'Association de Parents ».

Au plaisir de vous rencontrer, et d'ici là, nous vous souhaitons à tous de bonnes vacances.

J. Tempels - C. Thuerlincks - B. Garré - V. Simon - C. Leriche - N. Stevens - X. Chapelle -
I. Latour-Hermans - P. Léonard - S. Alarcia - D. Vossen - E. Stefanovic - C. Petre

À lire

Valérie de Changy, *Fils de Rabelais*, Aden 2009.

Il s'agit d'un premier roman, publié par un éditeur bruxellois (saint-gillois en fait) et qui, en plus de s'être retrouvé en finale du prix Rossel 2009, a été couronné par la Communauté française comme meilleure première œuvre de l'année 2009.

De quoi s'agit-il ? De Rabelais, pardi ! Ou plutôt d'un certain Justus, fils de substitution (purement fictif) de François Rabelais. Nous suivons, l'espace de quelques mois, la vie, les pensées et les épreuves de ce jeune homme aux alentours de La Devinière, la propriété, dans le pays de Chinon, du grand romancier de la Renaissance. Il y a une fraîcheur extraordinaire dans la façon dont procède la romancière, qui semble connaître son Rabelais comme sa poche, pour faire revivre cet écrivain majeur et trop souvent méconnu.

Lisez-vous Rabelais ? Non ? Eh bien, ce roman est une merveilleuse introduction au personnage et à la créativité de sa langue. Les références n'y sont jamais lourdes et encore moins « savantes » : tout y coule de source, on a l'impression que François Rabelais nous accompagne pendant quelques centaines de pages. On s'y rappelle que ce dernier, en plus d'être ecclésiastique, écrivain, en butte aux persécutions des excités de l'époque, était aussi médecin. « Je ne bâtis que pierres vives ; ce sont hommes », disait Rabelais. Les personnages de ce beau et singulier roman le sont aussi, des « pierres vives ».