
‘

REGLEMENT D'ORDRE INTERIEUR

DE L'ACADEMIE DE MUSIQUE D'IXELLES
Enseignement Secondaire Artistique à Horaire Réduit

Avenue des Eperons d'Or, 16
1050 – Ixelles

Tél : 02/515.78.31/32/33
E-mail : academie.musique@ixelles.brussels

 2

TABLE DES MATIERES

A. DISPOSITIONS PRELIMINAIRES

B. DECLARATION DE PRINCIPE

C. COURS ORGANISES, OBLIGATIONS ET COMPATIBILITES

D. INSCRIPTIONS

E. LISTES D'ATTENTE

F. FREQUENTATION SCOLAIRE ET ABSENCES - MALADIE

G. LE CONSEIL DES ETUDES:

L’assemblée générale et les conseils de classe et d'admission.

H. MODALITES SELON LESQUELLES SONT PRISES EN CONSIDERATION LES
EVALUATIONS FAITES EN COURS DE FORMATION POUR LE CALCUL DU
RESULTAT FINAL

I. COMPORTEMENT ET OBLIGATIONS DES ELEVES

J. SANCTIONS ET MESURES DISCPLINAIRES

K. DISPOSITIONS FINALES.

 3

A. DISPOSITIONS PRELIMINAIRES

Les dispositions du présent règlement d'ordre intérieur s'appliquent à
l'établissement d'enseignement secondaire artistique à horaire réduit
appelé Académie de musique d'Ixelles.

Elles ne remplacent pas les différents statuts du personnel, ni l'ensemble des législations et
réglementations en vigueur dans l'enseignement secondaire artistique à horaire réduit.

Le présent règlement concerne plus particulièrement les rapports entre le pouvoir
organisateur de l'académie de musique d'Ixelles, l'établissement et son personnel et les
élèves et leurs parents.

L'académie de musique d'Ixelles est soumise à l'autorité de son pouvoir organisateur qui en
assure l'administration journalière dans le respect de la législation existante organisant
l'enseignement secondaire artistique à horaire réduit sur le territoire de la Fédération
Wallonie Bruxelles.

Pour l'application du présent règlement d'ordre intérieur, on entend par :

1° Personnel : tout le personnel enseignant et non enseignant quel que soit le caractère

de sa désignation ;

2° Professeur.e.s : les professeur.e.s et intervenant.e.s ;

3° Parents : les parents ou toute personne investie de l'autorité parentale ;

4° Direction : le.la directeur.rice et/ou le.la directeur.rice adjoint.e ;

5° A.G. : assemblée générale, une des deux instances du Conseil des études ;

elle réunit tous les membres du personnel directeur et enseignant ;

6° Conseil de classe et d'admission : autre instance du Conseil des études ;
il est composé de la direction et d'un ou plusieurs professeur.e.s ;

7° P.O. : le pouvoir organisateur ;

8° Une période de cours : une période de cours dont la durée est de 50 minutes ;

9° Décret organisant l'ESAHR : décret du 2 juin 1998 organisant l'enseignement

secondaire artistique à horaire réduit subventionné par la Fédération Wallonie-
Bruxelles ;

 4

10° Compétence : l'aptitude à mettre en œuvre un ensemble organisé de savoirs,
savoir-faire et d'attitudes permettant d'accomplir un certain nombre de tâches.
Une compétence n'est jamais acquise définitivement : son développement est
permanent, elle s'améliore et s'enrichit chaque fois qu'elle est mise en œuvre.

B. DECLARATION DE PRINCIPE

La vie citoyenne active en démocratie implique une
participation de tous les instants et l'observation de règles.

Le règlement permet aux élèves de recevoir une formation et une éducation de qualité. Il
favorise la construction de relations sereines et protège chacun de l'arbitraire et de
l'injustice. Elèves, parents et enseignant.e.s en sont les garant.e.s et les bénéficiaires.

Ce règlement d'ordre intérieur s'applique aux élèves majeur.e.s et mineur.e.s, aux parents
d’élèves mineur.e.s, aux personnels de l'académie et à toute personne se trouvant dans
l'enceinte de l’académie.

Le règlement est d'application pour toute activité organisée dans le cadre scolaire, que ce
soit à l’académie, aux abords de l’académie ou lors d'activités organisées à l'extérieur de
l’académie, y compris en dehors des jours et heures de cours.

Les équipes éducatives ainsi que les élèves, selon leur degré de responsabilité, prendront
toutes les mesures pour assurer une qualité et une sécurité satisfaisantes de
l'environnement scolaire.

Elles s'engagent à mettre tout en œuvre pour répondre aux besoins de chacun, dans la
mesure de ses possibilités, à proposer une guidance efficace, à soutenir celui qui connaîtrait
des difficultés momentanées dans un climat de transparence et de dialogue.

Tous les cours se donnent dans les locaux de l’établissement.
Aucune rémunération ne peut être demandée par les enseignant.e.s aux élèves de l’académie
auxquels il.elle.s donneraient des cours supplémentaires.

C. COURS ORGANISES, OBLIGATIONS ET COMPATIBILITES

Le décret organisant l’enseignement artistique fixe le nombre minimal de périodes
hebdomadaires à suivre, en fonction du domaine et de la filière :

 5

Nombre de périodes de cours hebdomadaires :
- en filière préparatoire, suivre au minimum 1 période par semaine ;
- en filière de formation, suivre au minimum 1 ou 2 périodes par semaine

 selon le domaine ;
- en filière de qualification, suivre au minimum 2 périodes par semaine ;

Redoublement :
L’élève ne pourra bénéficier que de 3 années supplémentaires sur le cycle complet (2
maximum par filière), l’élève peut doubler une année d’études mais ne peut pas tripler.
Il n'y a pas de deuxième session pour les évaluations.

C.1. Domaine de la Musique
C.1.1. Cours de Base

- Formation musicale à partir de 5 ans.
- Formation instrumentale à partir de 5 ans pour les cours de

piano, violon, violon alto, violoncelle, flûte à bec et flûte
traversière

- Formation instrumentale à partir de 8 ans dans les spécialités suivantes :
clarinette, cor, hautbois, guitare, harpe, percussions, saxophone, trombone,
trompette tuba, cornemuse musette

- Formation vocale : cours de chant à partir de 8 ans.

L'âge minimal est calculé au 31 décembre de l'année scolaire en cours

Intitulé Filière

Age
minimal

Années
d’études

Périodes
hebdomadaires

Formation
musicale

Préparatoire

5 1 à 3 1

Formation (enfants)

8 4 2

Formation (adultes)

14 2 2

Qualification (enfants)

10

1

3

Qualification (adultes)

14 1 3

Formation
Instrumentale
(instruments
classiques et

anciens)

Préparatoire

5 1 à 3 1

Formation (enfants)

8 5 1

Formation (adultes)

14 4 1

Qualification (enfants)

10 5 1

Qualification (adultes)

14 4 1

 6

Formation
vocale - chant

Formation (enfants)

8 5 1

Formation (adultes)

14 4 1

Qualification (enfants)

12 5 1

Qualification (adultes)

16 4 1

Percussions et cornemuse musette, 1 ou 2 périodes par semaine.

C.1.2. Cours complémentaires

Filière Age minimal Années
d’études

Périodes
hebdomadaires

Expression corporelle 5 1 à 3 2
Chant d’ensemble 7 1 à 8 1 ou 2

Ensemble instrumental 9 1 à 8 2
Musique de chambre instrumentale 13 1 à 8 1 ou 2

Ecriture musicale – Analyse 14 1 à 8 1 ou 2
Histoire de la musique – Analyse 14 1 à 8 2

Musique de chambre vocale 16 1 à 8 1 ou 2
Art lyrique 16 1 à 8 2

Conditions d'admission :
Expression corporelle :
Avoir l'âge requis.

Chant d’ensemble :
Avoir l’âge requis.

Ensemble instrumental :
Être inscrit.e à un cours de base ou avoir terminé la qualification à l'instrument, ou bien être
dispensé.e de suivre un cours de base par le Conseil de classe et d'admission.

Musique de chambre instrumentale :
Être inscrit.e à un cours de formation instrumentale en qualification ou avoir terminé l’une de
ces filières.

Écriture musicale- analyse :
Être inscrit.e à un cours de base ou avoir terminé la qualification de Formation musicale, ou
bien être dispensé.e de suivre un cours de base par le Conseil de classe et d’admission.

 7

Histoire de la musique- analyse :
Être inscrit.e à un cours de base ou avoir terminé la qualification de Formation musicale, ou
bien être dispensé.e de suivre un cours de base par le Conseil de classe et d’admission.

Musique de chambre vocale :
Être inscrit.e au cours de formation vocale-chant en qualification ou avoir terminé l’une de
ces filières.

Art lyrique :
Être inscrit.e depuis 4 ans au moins ou ayant satisfait au cours de formation vocale de la
filière de qualification.

C.2.Domaine des Arts de la Parole et du Théâtre

C.2 .1. Cours de base

L'âge minimal est calculé au 31 décembre de l'année scolaire en
cours.

Intitulé Filière

Age minimal

Années
d’études

Périodes
hebdomadaires

Déclamation,

Formation enfant

8 6 1 ou 2

Formation adulte 14 2

Qualification*

16 5

Théâtre Formation enfant

10 6 2

Formation adulte 14 2

Qualification* 16 5 2

Éloquence

Formation enfant

8 6 1 ou 2

 Formation adulte 14 2
 Qualification* 16 5

Pluridisciplinaire Préparatoire 5 1 à 3 1
 Formation 8 1 à 6 2
 Formation adulte 14 2 2

*Accès à la Qualification déclamation
 Qualification 1 : avoir réussi au moins 1 an de déclamation ou 2 ans de pluridisciplinaire

Qualification 4 de déclamation: avoir réussi un an d’orthophonie.

 8

*Accès à la qualification éloquence
 Qualification 1 : avoir réussi au moins 1 an d’éloquence ou 2 ans de pluridisciplinaire

Qualification 4 : avoir réussi un an d’orthophonie.

*Accès à la qualification théâtre
 Qualification 1 : avoir réussi au moins 1 an de théâtre ou 2 ans de pluridisciplinaire

Qualification 4 : avoir réussi 1 an d’orthophonie et 1 an de déclamation.

C.2.2. Cours complémentaires

Intitulé

Age minimal

Années
d’études

Périodes
hebdomadaires

Expression corporelle enfants

8
(max. 12)

1 à 3 2

Atelier déclamation 8 1 à 8 2
Atelier théâtre 8 1 à 8 2

Histoire de la littérature et du
théâtre

16

5 1 à 2

Orthophonie 14 1 1

Conditions d'admission :
Expression corporelle enfants :
Avoir l'âge requis.

Atelier déclamation
Être inscrit.e à un cours de base ou avoir satisfait à un cours de base en filière de formation,
ou bien être dispensé.e de fréquenter le cours de base par le Conseil de classe et d’admission.

Atelier théâtre :
Être inscrit.e à un cours de base ou avoir satisfait à un cours de base en filière de formation,
ou bien être dispensé.e de fréquenter le cours de base par le Conseil de classe et d’admission.

Histoire de la littérature et du théâtre:
Être inscrit.e à un cours de base en filière de qualification ou être dispensé.e de suivre le
cours de base par le Conseil de classe et d’admission.

Orthophonie
Être inscrit.e à un des 3 cours de base ou avoir satisfait à un cours de base en filière de
formation, ou bien être dispensé.e de fréquenter le cours de base par le Conseil de classe et
d’admission.

 9

C.3. DOMAINE DE LA DANSE

C.3.1. Cours de Base

L'âge minimal est calculé au 31 décembre de l'année scolaire en cours.

Intitulé Filière

Age minimal

Années
d’études

Périodes
hebdomadaires

Danse

classique

Formation

7 5 1 ou 2

Qualification

11 6 à 7 2 ou 3

Danse Jazz

Formation*

8 4 1

Qualification

12 6 à 7 2

* pour suivre le cours de jazz à 8 ou 9 ans, obligation de suivre le cours de danse classique.

C.3.2. Cours complémentaire

Intitulé

Age minimal

Années
d’études

Périodes
hebdomadaires

Expression chorégraphique 11 1 à 8 1 ou 2

Pointes*

11 1 à 8 1 ou 2

*pointes : être inscrit en filière de qualification danse classique ou l’avoir terminée.

Pour les élèves inscrit.e.s au cours de base de danse classique : en Q7, suivre le cours
complémentaire de danse classique-expression chorégraphique ou de pointes ou bien en être
dispensé.e par le Conseil de classe et d’admission.

D. INSCRIPTIONS

Dates d’inscription
Fin août et du 1er au 30 septembre.

Droit d’inscription
Les montants, les cas d’exemptions sont fixés, chaque année, par la Fédération Wallonie
Bruxelles.

 10

Pour être élève régulier et avoir accès aux cours, l’élève doit, pour le 30 septembre au
plus tard :
- remettre une photocopie de sa carte d’identité ou un extrait d’acte de naissance ;
- compléter, dater et signer la (les) fiche(s) d’inscription ; pour les élèves mineur.e.s, le(s)

document(s) doit (doivent) être signé(s) par les parents ;
- s’acquitter du droit d’inscription en une seule opération ou remettre les justificatifs

donnant droit à une exemption ou à une réduction de celui-ci.
L’élève ne pourra accéder aux cours qu’après avoir régularisé son dossier.
Aucun remboursement ne sera consenti après le 30/09.

La direction et le secrétariat gèrent les inscriptions et déterminent le nombre maximum
d’élèves dans les cours collectifs.

Les élèves doivent également respecter les conditions d’admission et de régularité prévues
par le décret du 2 juin 1998 et par l’arrêté du Gouvernement de la Communauté française du
6 juillet 1998 relatif à l’organisation des cours ainsi qu’à l’admission et à la régularité des
élèves de l’enseignement artistique à horaire réduit subventionné par la Communauté
française.

Dates de réinscription
Pour garder leur priorité à l'académie, les élèves déjà inscrits doivent se réinscrire au
secrétariat de la mi-juin jusqu’au 30 juin et fin août.

E. LISTES D'ATTENTE

Il peut arriver que l’offre de places disponibles dans un cours donné ne
suffise pas à rencontrer la demande des élèves : un mécanisme de liste
d’attente est alors d’application.

Pour figurer dans cette liste, tout.e élève doit avoir exprimé son choix au moyen de la fiche
d’inscription annuelle avant le 30 septembre de l’année scolaire en cours.

Les priorités pour les cours d’instrument sont établies en tenant compte des critères
suivants :

- réinscription dans les délais prévus,
- premier instrument,
- avoir une ancienneté au cours de formation musicale préparatoire au sein de

l'académie
- avoir une ancienneté au cours de formation musicale au sein de l'académie
- date d'inscription.

 11

F. FREQUENTATION SCOLAIRE ET ABSENCES – MALADIE

Tout.e élève régulier.e est tenu d’être présent.e du début à la fin des cours durant toute
l’année scolaire.

Toute absence sera justifiée par écrit auprès du. de . la professeur.e ou du secrétariat.

Les élèves qui ne se sont pas encore présenté.e.s au cours durant le mois de septembre ne
peuvent plus l’intégrer à partir du 1er octobre et assumeront les conséquences
administratives qui en découlent.

Les élèves doivent suivre ponctuellement, assidûment et effectivement le nombre de
périodes de cours prévu pour chaque activité qui les concerne. Les présences sont prises à
chaque période de cours.

Les élèves doivent respecter les heures de début et de fin des cours. Une période dure 50
minutes. La durée hebdomadaire d’un cours varie selon la filière et la discipline, mais elle
n’est jamais inférieure à 1 période.

Toute arrivée tardive doit être justifiée.

Toute absence doit être justifiée par écrit auprès du. de. la professeur.e ou du
secrétariat (02/515.78.31) par l'élève ou par les parents de l'élève mineur ou couverte
par certificat médical ou une attestation dans les 15 jours.

Sont admis comme valables les motifs d'absence suivants :

a) l'absence pour raison de santé ; si plus de 3 jours consécutifs, un certificat médical
sera demandé.
b) l'absence résultant de circonstances exceptionnelles justifiées par une participation
simultanée de l'élève à des activités organisées par l’établissement du plein exercice
en dehors des cours proprement dits ;
c) l'absence pour cause de difficultés accidentelles de communication ;
d) les cas de force majeure ou de circonstances exceptionnelles appréciées par le.la
professeur.e ou le.la chef.fe d'établissement.

L’élève est irrégulier.e et rayé.e des listes lorsque, sur l’ensemble des cours organisés
entre le 1er octobre et le 31 janvier de l’année scolaire concernée, il totalise plus de
20% d’absences injustifiées

Le même calcul sera établi entre le 1er février et le 30 juin.

En cas de dépassement du nombre d’absences injustifiées toléré, l’irrégularité de
l’élève à un cours entraîne l’interdiction de se présenter aux évaluations, voire

 12

l’exclusion de l’élève non seulement du cours concerné mais aussi des autres cours du même
domaine. L’élève majeur ou l’élève mineur et ses parents sont tenus au courant de manière
régulière de leurs obligations administratives ou des sanctions qu’ils encourent.

En dehors des heures normales de fin des cours, un élève mineur ne peut quitter l'école
sans autorisation, quel qu'en soit le motif. Sauf en cas de force majeure, toute demande de
sortie prématurée doit être adressée au chef d'établissement, au(x) professeur(s)
concerné(s) ou au(x) surveillant(s) éducateur(s). Elle doit porter : les nom et prénom de
l'élève, elle doit être datée, justifiée et signée par les parents de l'élève mineur. Elle peut se
faire par la voie du journal de classe. L'autorisation de sortie sera délivrée si la demande est
jugée fondée.

L’élève doit être idéalement en possession de tous ses moyens pour pouvoir effectuer un
travail scolaire efficace. S'il n'est manifestement pas apte à suivre le cours, il ne doit pas
être conduit à l’académie.

Si l'état de santé de l'enfant paraît poser problème, la direction de l’académie ou son
délégué, à l'intervention du titulaire, avertira, par téléphone, la personne qui exerce
l'autorité parentale pour que l'enfant soit repris. Si le nécessaire n'est pas fait, la direction
ou son délégué prendra toutes les mesures que la situation appelle afin que l'enfant puisse,
selon le cas, être hospitalisé, conduit chez la personne désignée par ceux qui exercent
l'autorité parentale sur l'enfant ou être accueilli de la manière qui convient.

G. LE CONSEIL DES ETUDES A DEUX COMPOSANTES:

G.1. l’Assemblée Générale

 L’Assemblée Générale réunit tous les membres du personnel directeur et enseignant de

l’établissement.

 Chaque Assemblée Générale fait l’objet d’une convocation par mail, 15 jours avant la date

fixée.
Cette convocation sera également affichée aux valves du secrétariat.
La convocation mentionne un ordre du jour. Chaque point supplémentaire fera l’objet d’une
demande écrite au moins 8 jours avant la date de l’Assemblée Générale.

Les membres du personnel qui ne peuvent exceptionnellement se libérer pour être présents

sont tenus de s’excuser par écrit avant la réunion.
Il en résulte que, sauf cas de force majeure, tous les enseignants devront prendre toutes
les dispositions utiles pour pouvoir y participer.

Chaque Assemblée Générale est présidée par la direction ou en cas de force majeure par

son.sa.délégué.e.

 13

 L’Assemblée Générale ne peut se réunir et émettre valablement ses avis que lorsque 2/3 au
moins des membres du personnel sont présents. Si le quorum n'est pas atteint, une nouvelle
date est fixée de commun accord. A défaut, le président décide.

 L’Assemblée Générale rend des avis au P.O. au sujet :

- des dédoublements ou regroupements des classes ou des années d'études d'un même
cours,

- de la création ou la suppression d'années d'études, cours ou filières,
- des modalités d'organisation des évaluations des élèves,
- du choix de l'utilisation des dotations.
- du projet pédagogique et artistique de l'établissement.

 Les votes se font à main levée, à la majorité simple.
 Le procès-verbal sera envoyé par courrier électronique à chaque enseignant.

G.2. les Conseils de classes et d’admissions

Les Conseils de classes et d'admissions regroupent au moins un membre du personnel
directeur ou son.sa délégué.e qui les préside et l'ensemble des enseignants chargés de
former un groupe déterminé d'élèves.

Ils agissent en tant que membres délégués du P.O. en matière :

1) d’admission des élèves dans une année d’études autre que celle du début
et de dispense de fréquentation de cours
2) de réajustement ou remédiation, de réorientation pédagogique
et de règlement des litiges relatifs au déroulement des études.
3) critères d’évaluation des élèves
4) conditions de passage dans l’année d’études suivante.

 5) de sanctions des études.

Des P.V. propres à chaque décision seront établis, et signés par le chef
d’établissement et le(s) professeur(s) concerné(s).

Seul le Conseil de classe et d’admission est habilité à décider d’un changement de
classe ou de professeur.e.

 14

H. MODALITES SELON LESQUELLES SONT PRISES EN
CONSIDERATION LES EVALUATIONS FAITES EN COURS DE
FORMATION POUR LE CALCUL DU RESULTAT FINAL

H.1. Appréciation minimale

Pour les cours de base – en filières de formation et de qualification – l’élève doit obtenir au
moins S (satisfaisant) pour être admis dans l’année d’études supérieure.

Toutefois, l’élève n’ayant pas suivi régulièrement les cours complémentaires obligatoires
ne sera pas admis à présenter l’évaluation du cours de base et obtiendra donc la note
de « I » (insuffisant).

Les cours complémentaires font en général l’objet d’une ou plusieurs présentation(s)
publique(s) dans le courant de l’année scolaire. Les élèves sont tenus de prendre part à ces
évaluations ou présentations. Toute absence doit être dûment justifiée par écrit.

Deux évaluations négatives en fin d’année scolaire durant deux années consécutives
n’autorisent plus la poursuite du cours.

H .2. Echelle d’évaluation

L’échelle d’évaluation est la suivante :

Excellent (E)
Très Bien (TB)
Bien (B)
Satisfaisant (S)
Insuffisant (I)

L’élève qui obtient la mention « insuffisant » n’a donc pas atteint les
socles de compétences requis tels que définis dans les programmes de
cours et est en situation d’échec. Les compétences non acquises
doivent être explicitées dans le bulletin en cas de « I » (insuffisant).

H.3. Systèmes d’évaluation des différents cours

Le travail journalier et les évaluations comptent pour parts égales sauf en Formation
Musicale où le travail journalier compte pour 30%

 15

H.3.1. Domaine de la musique

Les évaluations de fin d'année ont lieu par regroupement de classes: piano,
vents, chant, cordes et percussions à partir de F5 et FA4 (piano F4) et ces
regroupements sont encouragés pour les degrés inférieurs.

* Cours de base

Filière préparatoire - 1 présentation publique sous forme de classe ouverte

ou de spectacle.

Autres filières - 2 évaluations par année scolaire.
- Le jury est composé du ou des professeur.e.s de la
discipline, de la direction ou de leur délégué.
- Après chaque évaluation, l’élève reçoit un retour
pédagogique oral ou écrit.

*Cours complémentaires

Expression corporelle
Pas d’épreuve d’examen mais au moins une prestation publique en fin d'année.

Chant d’ensemble
Pas d’épreuve d’examen mais au moins une prestation publique où l’on présentera
les œuvres travaillées pendant l’année.

Ensemble instrumental
Pas d’épreuve d’examen.
Les élèves effectueront au moins une prestation publique par année scolaire.

Musique de chambre instrumentale
Une épreuve publique en fin d’année scolaire.
Le jury est composé de la direction ou de leur délégué et du.de.la. professeur.e.
L’appréciation tient compte non seulement de l’épreuve mais aussi de la
motivation ainsi que du travail réalisé durant toute l’année scolaire.
L’élève reçoit un retour pédagogique oral ou écrit.

Musique de chambre vocale
Une épreuve publique en fin d’année scolaire.
Le jury est composé de la direction ou de leur délégué et du.de.la. professeur.e.
L’appréciation tient compte non seulement de l’épreuve mais aussi de la
motivation ainsi que du travail réalisé durant toute l’année scolaire.
L’élève reçoit un retour pédagogique oral ou écrit.

 16

Écriture musicale - Analyse

Une épreuve écrite en fin d’année scolaire, évaluée par le.la. Professeur.e.
La cote du.de.la professeur.e tient compte non seulement de l’épreuve écrite
mais aussi de la motivation ainsi que du travail réalisé durant toute l’année
scolaire.

Histoire de la musique - Analyse
Une épreuve orale ou écrite en fin d’année scolaire.
L’appréciation tient compte non seulement de l’épreuve orale ou écrite mais aussi
de la motivation ainsi que du travail réalisé durant toute l’année scolaire.

H.3.2. Domaine des arts de la parole et du théâtre

* Cours de base

 Diction – Spécialité

éloquence

Déclamation –
Spécialité
interprétation

Art dramatique –
spécialité interprétation

Filière de
formation et
Filière de
qualification

- 2 évaluations publiques par année scolaire.
- Le jury est composé de la direction ou de leur délégué.e et du.de.la
Professeur.e.
- Après chaque évaluation, l’élève reçoit un retour pédagogique oral ou
écrit.

* Cours complémentaires

Expression corporelle
Pas d’épreuve d’examen mais au moins une prestation publique en fin d'année.

Diction – Spécialité Orthophonie théorique et pratique
2 évaluations par année scolaire réalisées par le.la. Professeur.e. Le travail

journalier et les évaluations comptent à part égale.
Après chaque évaluation, l’élève reçoit un retour pédagogique oral ou écrit.

Diction, Déclamation, Art dramatique – Spécialité Ateliers d’applications créatives
Pas d’épreuve d’examen.
L’objectif principal consiste en la réalisation d’un spectacle poétique ou théâtral
et sa représentation publique.

 17

Histoire de la littérature - Histoire du théâtre
Une épreuve orale et/ou écrite en fin d’année scolaire.
Le jury est composé due la direction ou de leur délégué et du.de.la.professeur.e.
L’appréciation du professeur tient compte non seulement de l’épreuve orale mais
aussi de la motivation ainsi que du travail réalisé durant toute l’année scolaire.

H.3.3.Domaine de la danse

* Cours de base

 Danse

Filière de
formation et
Filière de
qualification

- deux évaluations par année scolaire dont le gala de fin d’année devant un
jury composé de la direction ou de leur délégué.e.
- Après chaque évaluation, l’élève reçoit un retour pédagogique oral ou
écrit.

* Cours complémentaire

Danse classique – Expression chorégraphique et pointes

Pas d’épreuve d’examen.
L’objectif principal consiste en la réalisation d’un spectacle et sa représentation
publique.

H 4. Rapport pédagogique

Les professeur.e.s complètent les bulletins remis aux élèves, en respectant l’échelle
d’évaluation et en y indiquant le cas échéant les compétences non acquises en conformité avec
les programmes de cours.

H 5. Règles de délibération

1. Les délibérations ont lieu à huis clos.

Ont une voix délibérative :
– le.la président.e du jury, soit : la direction ou, en cas de

force majeure, un.e délégué.e désigné.e par la direction
– le.la professeur.e titulaire,
– le ou les membres du jury.

 18

Le personnel administratif et auxiliaire d’éducation de l’établissement peut assister aux
délibérations pour en assurer le secrétariat. Les personnes présentes respectent la
discrétion la plus absolue sur le contenu des délibérations.

2. Lors des délibérations, le.la professeur.la et chaque membre du jury attribuent une
appréciation. L’ensemble des appréciations fait l’objet d’un consensus constituant le résultat
final.

3. Les résultats des évaluations sont indiqués sur le bulletin remis aux élèves.

4. En ce qui concerne les absences lors des évaluations, les seuls motifs pris-en
considération seront : la maladie sous certificat médical, les cas de force majeure appréciés
par la direction, les obligations scolaires.

H 6 Sanction des études

H.6.1. Certificats

Des certificats sont délivrés pour chacun des cours artistiques de base.

Un certificat est délivré à l’élève régulier.e qui, pour chacune des filières de formation et de
qualification concernée :

1° a atteint les socles de compétence, sur base des critères d’évaluations fixés par le
Conseil des études.
2° a satisfait aux formations minimales.

H.6.2 Dispenses

Les années d’études pour lesquelles une dispense a été accordée par le Conseil de classe et
d’admission, sont considérées comme ayant été suivies et réussies par l’élève concerné. Le
formulaire de dispense ad hoc dûment signé par le.la professeur.e et par la direction sera
joint au dossier de l'élève.

 19

I. COMPORTEMENT ET OBLIGATIONS DES ELEVES

Les élèves s'engagent à s'investir dans leur formation, ils auront à cœur de développer une
attitude de travail constructive.

Comportement en groupe :
- S’adapter aux discussions, s’exprimer avec bienveillance sur le travail des autres.
- S’adapter à différents partenaires, tirer parti des remarques et/ou idées d’autrui.
- Porter attention au travail des autres, développer son sens de la coopération.

Confiance en soi :
- Exprimer son point de vue.
- Oser l’expression spontanée.
- Partager ses projets et solliciter l’évaluation extérieure à soi.

Méthode de travail :
- S’approprier une méthode de travail personnelle.
- Relever les défis.
- Conduire des recherches seul ou en groupes.
- Soutenir l’effort.

Pensée critique :
- Analyser, discerner, nuancer.
- Se forger une opinion, être à l’écoute de celles exprimées par les autres et tirer parti des
divergences.

Les élèves doivent respecter les locaux, le matériel scolaire et le mobilier.
Lorsque les élèves utilisent du matériel appartenant à l'école, ils sont tenus de le restituer en
bon état.

Suivant les conditions des contrats de location ou de prêt, les élèves sont responsables des
instruments de musique, des accessoires, des costumes et de tout objet qu’ils louent ou
empruntent. Tout dommage sera réparé à leurs frais.

Les instruments sont prêtés aux élèves pour une durée maximale d’une année scolaire. Les
instruments de musique prêtés par l’académie ne sont pas assurés, même au sein du bâtiment.
Il incombe à chaque élève de souscrire une assurance complémentaire pour couvrir
l’instrument de musique et d’en assurer son entretien.

Tout élève coupable de vol, de déprédation des locaux, de détérioration ou de destruction de
matériel appartenant à l’établissement ou à autrui sera sanctionné.
Les frais de réparation ou de remise en état seront portés à charge de l’élève ou de ses
parents, ou l’élève sera obligé de réparer les dégâts, sans préjudice des mesures
disciplinaires qui peuvent lui être infligées.

 20

Il est conseillé aux parents de souscrire une assurance couvrant leur responsabilité
civile.

Il est interdit de :

- Fumer dans l’enceinte de l’établissement ainsi que dans les toilettes.
- Utiliser son téléphone portable pendant les cours et les auditions.
- Courir, rouler en trottinette ou rollers, de crier dans les couloirs
- Rentrer dans l'école avec un animal.
- S’attarder dans les classes et les couloirs en dehors des heures de cours.
- Rentrer dans le vestiaire du local de danse (gymnase) à toute personne ne
fréquentant pas le cours

L'élève est seul responsable de tous les objets qu'il introduit dans l'établissement
scolaire, quel que soit l'endroit où il les dépose. L'établissement ne peut donc être tenu pour
responsable en cas de perte ou de vol ou de détérioration de ceux-ci, commis par un autre
élève ou un tiers.
Aucune activité parascolaire ou extrascolaire, voire récolte de fonds, ne sera organisée par
les élèves sous le nom ou le logo de l'académie sans autorisation préalable de la direction.
Il est interdit de publier, distribuer, afficher ou mettre en vente des documents sans
l'autorisation préalable de la direction.

Les élèves doivent témoigner, en toutes circonstances, du respect qu’ils doivent aux autres.

Sans opposition préalable de la part de l’élève ou d’un parent, les élèves peuvent être
pris en photo lors de concerts, spectacles, représentations... L’Académie peut diffuser,
publier ces photos à des fins de présentation ou de promotion.
Les élèves, leurs parents ainsi que les personnes concernées possèdent les droits
d’information, d’accès, de rectification et d’opposition au traitement des images les
concernant. Toute demande y relative doit être adressée à la direction.
Les photos, films et enregistrement réalisés par les élèves ne peuvent être utilisés qu’à usage
privé.

Le harcèlement, la violence ou l’incitation à la violence, la diffamation, l’appel au boycott,
l’usurpation d’identité, l’atteinte aux bonnes mœurs, le racisme, l’homophobie et la xénophobie
sont interdits et punissables par la loi.

Les élèves ainsi que leurs parents ne peuvent porter atteinte à autrui tant dans le cadre
scolaire qu’à l’extérieur, notamment par le biais des médias ou des réseaux sociaux.
Ils doivent aussi respecter les consignes qui leur sont données par écrit ou oralement par la
direction et les membres du personnel.

Les élèves doivent porter une tenue convenable et observer en tout temps une attitude
correcte aussi bien entre eux qu'à l'égard de tout membre du personnel de l'établissement
et de toute personne extérieure. Cette attitude doit être compatible avec le bon

 21

fonctionnement de l'établissement. Ils doivent faire preuve de politesse, d'ordre, de
discipline et de propreté.

Tous les élèves ont un journal de classe ou un carnet de bord dans lequel sont inscrites
les informations concernant les cours, les évaluations, les spectacles, etc… ainsi que le travail
et les objectifs à atteindre pour chaque cours.
Ce document essentiel est également le premier vecteur de communication entre les
enseignants et les parents. Les parents sont invités à vérifier ce document et le signeront
chaque fois que nécessaire.
Les élèves tiennent tous leurs cours soigneusement en ordre. Ils se munissent journellement
de tout ce qui est nécessaire à leur participation normale aux cours et aux activités prévues à
leur horaire.
Les élèves participent durant l'année scolaire à des spectacles et des évaluations. Sauf en
cas de force majeure dûment motivé et justifié, l’élève est tenu de participer pleinement aux
activités ou manifestations (publiques, semi-publiques ou à huis clos) qui lui sont imposées
durant l’année scolaire (répétitions, générales, évaluations, visites de classes, auditions
publiques, concerts, spectacles, stages, etc.), même si ces activités ou manifestations se
déroulent en dehors de l’horaire normal et des lieux habituels des cours.

L’élève ne pouvant participer à une des activités ou manifestations prévues est tenu de
fournir un justificatif écrit à la direction.
Toute absence met en danger le groupe, la classe et le spectacle et est considérée comme un
refus de participation.

Pour des raisons de sécurité et d'assurance, tout déplacement entre la maison et le lieu du
cours s'effectue par le chemin le plus direct et dans les temps les plus brefs.
Le.la professeur.e est responsable de la sécurité des élèves dans sa classe, depuis
l’heure du début du cours jusqu’à la fin de celui-ci.
Bien que nous nous efforcions de prévenir lorsqu’un professeur est absent, il n’est pas
toujours possible d’atteindre tout le monde. C’est pourquoi, les parents sont tenus de
s’assurer de la présence du.de.la professeur.e lorsqu’ils amènent leurs enfants au cours.
Parallèlement, les parents ou personnes responsables sont tenus de venir chercher leurs
enfants dans le respect des horaires prévus.

J. SANCTIONS et MESURES DISCIPLINAIRES

Des mesures disciplinaires peuvent être prises à l'égard d'un élève dont le comportement
perturbe l'enseignement et le fonctionnement de l'académie ou de la classe.
L'élève sera entendu par la direction, en présence ou non de ses parents, en cas de :

- manquement en matière disciplinaire ;
- propos oraux et/ou écrits dénigrant le personnel de l'académie ou un.e élève;

 22

- actes portant atteinte à l'intégrité physique, psychologique ou morale d'un membre
du personnel ou d'un.e élève ;

- attitude compromettant l'organisation et la bonne marche de l'établissement ou lui
portant préjudice.

Il pourra faire l'objet de :

1. une réprimande verbale ;
2. une mise en garde écrite ;
3. une exclusion provisoire signifiée par écrit par la direction de l'académie ;
4. une exclusion définitive prononcée par la direction.

Préalablement à toute exclusion définitive, l’élève, s'il.elle est majeur.e, l'élève et ses
parents ou la personne responsable, dans les autres cas, est(sont) invité(s) par lettre
recommandée (cette convocation reprend tous les faits pertinents) avec accusé de réception,

par la Direction qui lui expose les faits et l’entend. Cette audition a lieu au plus tôt le 4ème
jour ouvrable qui suit la notification. Le procès-verbal de l'audition est signé par l’élève
majeur.e ou par ses parents ou la personne responsable. Le refus de signature du procès-
verbal est constaté par un membre du personnel enseignant ou auxiliaire d'éducation et
n'empêche pas la poursuite de la procédure. Le cas échéant, un procès-verbal de carence est
établi et la procédure se poursuit.

L’exclusion définitive motivée est prononcée par la Direction, après avis du Conseil de classe
et d'admission. Un recours peut être introduit par lettre recommandée dans les 10 jours
ouvrables qui suivent la notification de la décision d’exclusion définitive auprès du Collège des
Bourgmestre et Echevins.

Si la gravité des faits le justifie, la Direction peut écarter provisoirement l'élève de
l'établissement pendant la durée de la procédure pouvant mener à une exclusion définitive.

 23

K. DISPOSITIONS FINALES.

Le présent Règlement d’Ordre Intérieur entre en application dès le 1er mars 2020

Tous les élèves s’engagent à respecter le présent règlement. Les parents ou la personne
légalement responsable de l’élève mineur d’âge déclarent en avoir pris connaissance à la
signature de la fiche d’inscription et y adhérer.

