

Echos n°5

Juin, juillet & août 2011

Édito...

À quelques encablures des examens, qu'écrire sinon des encouragements à l'adresse de tous nos élèves ? Le moment est venu pour eux, en effet, de produire leur dernier effort avant un éventuel été sans histoire.

Cet effort, idéalement, devrait pouvoir couronner une année de travail régulier. C'est le sens même des examens, qui ont pour but, en principe, d'être l'aboutissement d'un long et lent investissement. Un aboutissement qui permet aux professeurs de disposer d'éléments d'informations complémentaires, certes extrêmement importants, pour vérifier si les compétences de l'élève ont été acquises.

Ce n'est pas le cas pour tous les élèves, malheureusement. Certains d'entre eux semblent avoir attendu ces fameux examens pour produire (ou essayer de produire...) un effort déterminant en vue d'une réussite *in extremis*. Ce que nous leur souhaitons. Le système permet ce cas de figure, quoiqu'il ne soit pas à recommander. Ceux, parmi les adeptes inconditionnels du dernier effort, qui parviendraient à leurs fins doivent se dire que ce genre de stratégie ne marche pas chaque année et n'est pas garantie de succès. La meilleure garantie, c'est la régularité. Mais ça, nous en reparlerons l'année prochaine.

Rossano Rosi & Gérard Hittélet

Éphémérides

Les derniers jours

Afin de préparer les locaux pour que les examens se déroulent dans de bonnes conditions, la dernière heure de cours (suivant l'horaire) sera consacrée au nettoyage des locaux, des graffitis sur les tables.

Ve	3/6	Fin des cours pour les élèves du D3 puis nettoyage des classes
----	-----	--

Lu	6/6	Début des examens élèves du D3
Ma	7/6	Examens D3 Fin des cours pour les élèves du D2 puis nettoyage des classes
Me	8/6	Début des examens D2 - Examens D3
Je	9/6	Examens D2 et D3
Ve	10/6	Examens D2 et D3 fin des cours pour les élèves du D1 puis nettoyage des classes

Lu	13/6	Fête de la Pentecôte - Congé
Ma	14/6	Début des examens pour les élèves du D1 - Examens D2 et D3 Début des études surveillées et dirigées pour les élèves du D1
Me	15/6	Examens pour tous
Je	16/6	Examens pour tous
Ve	17/6	Examens pour tous - Fin des examens en 6 ^e Dernière étude pour les élèves du D1

Lu	20/6	Examens D1, D2 et 5 ^e - Délibés 6 ^e Fin des examens pour les élèves du D1.
Ma	21/6	Examens 3 ^e , 4 ^e et 5 ^e 11h à 12h30 et 13h à 14h30 : Activités pour les élèves du D1 organisées par les élèves de 6 ^e . La présence de tous les élèves du premier degré est obligatoire. Fin des examens pour les élèves de 3 ^e , 4 ^e et 5 ^e .
Me	22/6	Délibérations 19h : (changement : d'abord annoncée à 18h) Proclamation des élèves de 6 ^e 21h : Bal des 6 ^e réservé aux élèves du D3 !
Je	23/6	Délibérations
Ve	24/6	Délibérations (suite ... et fin) 18h : Affichage des résultats pouvant faire l'objet d'un recours. Pour 18h au plus tard, et pour autant qu'on puisse les joindre directement par téléphone, les parents ou l'élève (pour les aînés) dont le résultat peut faire l'objet d'un recours. auront été avertis.

Lu	27/6	9h à 12h : 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. Remise des bulletins (voir horaire détaillé) et guidances. 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	28/6	Remise des bulletins (suite) Guidances sur convocation du professeur Rencontres parents - professeurs (sur inscription) 18h : Echéance pour la réception des recours internes.
Me	29/6	9h à 11h Les élèves de 1 ^{re} et 3 ^e viennent reprendre leurs examens (seul moment possible). Le local sera indiqué dans le hall de l'accueil. 11h à 13h Les élèves de 2 ^e et 4 ^e viennent reprendre leurs examens (seul moment possible). Le local sera indiqué dans le hall de l'accueil. 14h à 16h Foire aux livres d'occasion
Je	30/6	Communication des résultats des recours internes (vers 11h)

Remise des bulletins

Lu 27 juin	13:00	13:30	14:00	14:30	15:00	15:30	16:00	16:30
	1A	1B	1C	1D	1E	1F	2A	2B
	5A	5B	5C	5D	4A	4B	4C	4D

Ma 28 juin	08:30	09:00	9:30	10:00	10:30	11:00
	2C	2D	2E	2F	2G	2H
	4E	3A	3B	3C	3D	3E

Les premiers jours

Examens de passage et remise à niveau :

Ma	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.
Me	31 août	9:00 13:30	Mathématiques ... autres matières

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 ou de remise à niveau correspondant.

Je	1 sept		Journée pédagogique - cours suspendus
Ve	2 sept	9:00	Accueil des élèves de 1 ^{re} dans la cour - (entrée par la rue P. Theunis) Petit déjeuner OXFAM
		10:00 à 12:00	Prise en charge des élèves de 1 ^{re} par le titulaire
		16:00	Communication des résultats des examens de passage et d'admission.
Lu	5 sept	9:10 à 10:50	Prise en charge de tous les élèves par le titulaire
		11:10	Début des cours suivant l'horaire normal
		12:50	Reprise du service des repas chauds
		15:20	Remise à niveau d'orthographe pour les élèves concernés Fin des cours pour les autres.

À partir du lundi 5 septembre, 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, à présenter aux éducateurs.

Les résultats des remises à niveau seront envoyés par courrier avant le 20 septembre.

D'une année à l'autre

Inscriptions

Si ce n'est déjà fait, les nouveaux choix éventuels d'options doivent parvenir à la direction **avant le vendredi 1 juillet à 16h.**

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 **avant le vendredi 1 juillet à 16h.**

Accueil durant la période des vacances

Le service d'accueil de l'école est assuré en semaine de 9h à 12h et de 13h à 16h :
du vendredi 1 juillet au mercredi 6 juillet et du lundi 22 au mercredi 31 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 9h à 16h30 du 1^{er} au 8 juillet et à partir du 22 août
Clos Chapelle-aux-Champs, 30/3048 - 1200 Bruxelles - (Métro Vandervelde)

Madame Vanderslaghmoelen ☎ 02 764 30 70 et Monsieur J-P. Hittélet ☎ 02 764 30 49

Cours d'été

Cette année encore, nous essayerons d'organiser des cours d'été pour aider les élèves concernés à 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.

Si c'est possible, ces cours d'été auront lieu du mercredi 24 au vendredi 26 août.

Le formulaire d'inscription peuvent être obtenus au moment de la remise des bulletins.

Les inscriptions doivent nous parvenir avant le 1 juillet à 16h. Vous recevrez une confirmation de cette inscription pendant les vacances.

Livres scolaires

La liste des livres sera téléchargeable sur le site à partir du 15 juin et sera remise aux élèves au moment de la remise du bulletin. 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 ou envoyée par FAX (02 240 16 11) pour le 28 juin à 16h au plus tard ;
- payer le montant exact sur le compte de l'Institut 210-0515670-70 avant le 30 juin 2011 avec comme communication la mention « livre » et les nom, prénom de l'élève et niveau de la classe.

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 (excepté pour les élèves ayant introduit un recours).

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

Foire aux livres

Les livres scolaires d'occasion peuvent être revendus et acquis à l'école le mercredi 29 juin de 14h à 16h. L'institut autorise et favorise cette opération en mettant la cour à disposition des élèves qui souhaitent y participer mais ne peut en assurer la responsabilité. Il faut être très prudent en vérifiant les n° ISBN pour éviter d'acheter un livre périmé.

Frais scolaires

Classes de 1 ^{re} et 1S1	natation, bibliothèque, photocopies (y compris les droits d'auteurs), journée sportive, technologie, dessin, location de casier	± 120 €
Classes de 1S2, 2C et 2S	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).

Le prix du repas chaud occasionnel est de 5,80 €, le sandwich fourré, 2,20 €.

L'abonnement pour le repas chaud à raison d'un jour par semaine est de 145 € pour l'année. Une réduction de 10 % est offerte aux familles nombreuses comptant au moins 3 enfants (du fondamental au secondaire) inscrits aux repas chauds.

Pour les élèves de 1^{re}, 2^e et 3^e, le prix de la « pause de midi » (hébergement, potage, ...) est de 30 € par jour pour l'année.

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

- les activités occasionnelles (visites, voyages, spectacles, livres à lire, ... selon les classes),
- certaines cours comme la 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

☎ 02 413 38 24 - Courriel général : SPAEC@cfwb.be

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

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.

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 2011 - 2012, des adultes bénévoles pour le vendredi matin.

S'adresser à Madame Cardenas, responsable de la bibliothèque (02 240 16 32 ou par courriel à l'adresse saintdominique@ens.irisnet.be).

Échos des tranchées

Départs...

Cette année, la communauté éducative se retrouvera pour dire MERCI à Monsieur Berton, professeur de musique qui a marqué des générations d'élèves.

Monsieur Evrard nous quitte également pour rejoindre une autre école plus proche de son domicile.

Amnesty fête ses 50 ans

Cette année de jubilé arrive tout doucement à son terme ! Elle fut dense en projets, réunions et formations. L'apothéose fut sans conteste le toast porté à la liberté ce 19 mai dans la cour par TOUS les élèves de Saint-Dominique.

La dernière activité aura lieu le 29 juin. Une dizaine d'élèves du groupe iront animer les trois plateaux du 10-12 de notre section fondamentale !

Merci à toute l'équipe (particulièrement à Noya Dalem et Juliette Alarcia, les chevilles ouvrières) !

Au plaisir de rencontrer les anciens et les nouveaux élèves dès la rentrée pour de nouveaux projets « dignement humains ».

Marc Verbeeck.

Bol de riz

1^{er} avril 2011

Elle s'appelle Claudia, elle a 5 ans. L'association « *La chaîne de l'espoir* » l'a fait venir du Congo pour subir, aux Cliniques Universitaires Saint-Luc, une opération cardiaque sans laquelle elle n'aurait pu grandir.

Avec deux autres écoles, l'Institut Saint-Dominique s'est mobilisé, de la 1^e maternelle à la 6^e pour sauver Claudia. Marché de Noël, actions ponctuelles des classes en Fondamental et Primaire, et repas « bol de riz » ont permis ce miracle : l'opération s'est très bien passée.

Durant son séjour en Belgique, Claudia a été accueillie par un couple de jeunes retraités dynamiques qui l'ont emmenée voir la mer pour la première fois. Avant les vacances de Pâques, Claudia est venue rencontrer les élèves de Saint-Dominique. Aujourd'hui, elle peut à nouveau courir.

Merci à vous tous qui avez participé au repas bol de riz du Secondaire ; il a permis de rassembler la somme de 854€... pour sauver Claudia.

Echos des parents...

Association des Parents de l'Institut Saint Dominique (section secondaire)

L'association des Parents de Saint-Dominique se veut représentative de tous les parents dont un enfant suit les cours en secondaire.

Les objectifs de l'Association des parents sont :

- Faire valoir démocratiquement le point de vue des parents (représentation au Pouvoir Organisateur et au Conseil de Participation). L'association des parents a des contacts réguliers avec les directeurs afin de maintenir un dialogue constructif et échanger diverses informations.
- Promouvoir la collaboration entre école et parents (mise en ligne de contenu sur le site de Saint-Dominique, organisation de conférences, souper fromage, réunions participatives...).
- Être un relais et un lieu d'écoute.

Durant une année, les membres élus du comité de parents représentent l'Association de Parents. Ceux-ci sont désignés lors de l'Assemblée générale annuelle qui a lieu dans le courant du mois d'octobre. La date de l'A.G. sera annoncée sur le site de l'école à la rentrée <http://www.saintdominique.be>

Durant l'année 2010-2011, l'Association des Parents a organisé avec l'école et Child Focus une réunion d'information sur le thème de l'utilisation des réseaux sociaux et de ses dangers. En début d'année, un souper fromage a été organisé à l'école afin de permettre un moment de rencontre conviviale. Des comptes rendus de nos réunions ont été envoyés par courriel à tout parent qui en a fait la demande. Nous avons participé aux actions menées pour dénoncer les dérives du *Décret Inscription*.

Tous les parents sont les bienvenus à nos activités afin de faire plus ample connaissance et permettre à l'A.P. de bénéficier d'une assise la plus large possible...

Nous vous attendons nombreux dès la rentrée de septembre !

Contactez l'A.P. ? > apsec@saintdominique.be

À lire

François Bégaudeau, *La blessure la vraie* (Verticales, 2011).

François Bégaudeau est l'auteur du roman *Entre les murs* (2006), qui a été adapté au cinéma avec le succès que l'on sait. Il vient de publier *La blessure la vraie*, où il explore, une fois de plus, et avec un vrai talent, le monde de l'adolescence. Nous sommes en été, dans les années quatre-vingt, en Vendée (région d'origine de l'auteur). Le « héros » du roman sait qu'il n'a qu'un nombre déterminé de jours pour arriver à ses fins. En effet, les affres de l'adolescence le torturent cruellement et il est déterminé à en finir, prêt à tout pour devenir quelqu'un de normal et enfin *le* perdre. (Je parlais de son pucelage ; vous l'aviez deviné, j'espère.) Passons sur les péripéties de cette « aventure » et insistons sur cette grande qualité du romancier : celle de ne pas sombrer dans la grasse bouffonnerie ou le deuxième degré grivois. Non, loin de là. Il y a, derrière un sujet somme toute léger et peut-être risible, une vraie empathie avec le personnage. Bégaudeau écrit à hauteur du cœur et ne nous donne jamais l'impression de regarder avec cynisme son héros. Ajoutons que son style réussit à merveille à jongler avec les registres de la langue et à nous plonger dans les méandres d'une pensée que beaucoup d'adultes ont oubliée depuis longtemps : celle de l'adolescent qu'ils furent un jour.

R. Rosi