
 

 

Règlement grand‐ducal du 21 août 2017 modifiant le règlement grand‐ducal modifié du 14 juillet 2005 
déterminant  l’évaluation et  la promotion des élèves de  l’enseignement  secondaire  technique et de 
l’enseignement secondaire 
 
Nous Henri, Grand‐Duc de Luxembourg, Duc de Nassau, 
 
Vu  la  loi modifiée  du  10 mai  1968  portant  réforme  de  l’enseignement;  Titre  VI  de  l'enseignement 
secondaire ; 
 
Vu la loi modifiée du 4 septembre 1990 portant réforme de l'enseignement secondaire technique et de la 
formation professionnelle continue ; 
 
Vu la loi modifiée du 25 juin 2004 portant organisation des lycées et lycées techniques ; 
 
Vu  les avis de  la Chambre de commerce, de  la Chambre des fonctionnaires et employés publics, de  la 
Chambre des métiers et de la Chambre des salariés ; 
 
L’avis de la Chambre d’agriculture ayant été demandé ; 
  
Notre Conseil d’État entendu; 
 
Sur le rapport de Notre Ministre de l'Éducation nationale, de l’Enfance et de la Jeunesse, et après 

délibération du Gouvernement en conseil; 

 
Arrêtons : 

 
 

Art. 1er. À  l’intitulé et dans  l’ensemble du  texte du  règlement grand‐ducal modifié du 14  juillet 2005 
déterminant  l’évaluation  et  la  promotion  des  élèves  de  l’enseignement  secondaire  technique  et  de 
l’enseignement secondaire, appelé ci‐après « le règlement »,  

1. les mots « enseignement  secondaire »  sans  l’ajout « technique »  sont  remplacés par  les mots 
« enseignement secondaire classique » ; 

2. les mots « enseignement secondaire  technique » sont remplacés par  les mots « enseignement 
secondaire général » ; 

3. les mots « branche » ou « branches » sont respectivement remplacés par les mots « discipline » 
et « disciplines » ; 

4. les  mots  « Service  de  Psychologie  et  d’Orientation  Scolaires»  sont  remplacés  par  les  mots 
« Service psycho‐social et d’accompagnement scolaires ». 

 
Art. 2. L’article 1er du règlement est modifié comme suit : 
1. Au paragraphe 1er, alinéa 3, les mots «, y compris les apprentis des classes concomitantes du régime 

professionnel » sont supprimés.  
2. Au  paragraphe  2,  les mots  «,  celles  concernant  le  régime  professionnel  sur  avis  des  chambres 

professionnelles » sont supprimés.  
3. Le paragraphe 3, alinéa 1er, est complété par les mots «, sauf dans la voie d’orientation et dans la voie 

de préparation de l’enseignement secondaire général ».  
Au même paragraphe 3, alinéa 2,  les mots « ou  semestrielle »  sont ajoutés après  les mots « La note 
trimestrielle » et une nouvelle phrase est insérée entre la seconde et la dernière phrase, libellée comme 
suit : «Toute note trimestrielle ou semestrielle est déterminée sur la base d’au moins un devoir en classe 
et d’au moins un contrôle. » 
4. Le paragraphe 5 est supprimé.  
5. L’article est complété par des nouveaux paragraphes 5, 6, 7 et 8, libellés comme suit : 
«5. Les devoirs en classe sont répartis sur toute la durée du trimestre ou semestre. Ils sont annoncés et 
inscrits par le titulaire dans le livre de classe au moins une semaine à l’avance. À l’exception des classes 


 

 

de 1re, il ne peut y avoir plus d’un devoir en classe par journée de classe, sauf si l’une des deux épreuves 
est une épreuve permettant à l’élève de rattraper un devoir en classe après une absence excusée. Pour 
les classes de 1re, il peut y avoir au plus un devoir en classe par jour qui exige une préparation spéciale. 
Hormis les classes de 1re, un devoir en classe ne peut avoir lieu lors de la première journée de la reprise 
des cours après les congés et vacances scolaires d’une durée d’au moins une semaine. En concertation 
avec les titulaires de la classe, le régent veille à la répartition judicieuse des devoirs en classe.  
L’enseignant communique aux élèves avec précision, au moins une semaine avant le devoir en classe, le 
type de l’épreuve ainsi que la matière à préparer et à réviser et les critères de correction. Dans toutes les 
disciplines qui comportent plus d’une leçon hebdomadaire, la matière à préparer ne peut porter sur de 
nouveaux éléments traités pendant la dernière leçon avant le devoir en classe, ni sur ceux traités la veille 
du devoir. 
Les devoirs en classe écrits ont une durée d’une  leçon au moins. Ils sont cotés sur 60 points. Pour des 
raisons pédagogiques, ils peuvent être écrits en plusieurs temps.  
Les sujets ou les questions d’un devoir en classe sont présentés aux élèves sous forme parfaitement lisible. 
La répartition des points est indiquée aux élèves sur le questionnaire. Le travail imposé doit être d’une 
étendue  qui  permet  à  l’élève  convenablement  préparé  de  produire  son  travail  et  de  le  relire 
complètement dans le temps imparti.  
L’enseignant ou le surveillant exerce une stricte surveillance pour éviter toute fraude. Lorsqu’une fraude 
est constatée, l’enseignant peut décider, en jugeant  l’avantage illicite que le fraudeur s’est procuré, de 
coter une partie du devoir à 0 point ou le devoir entier à 01 point. Toute fraude ou tentative de fraude 
entraîne des mesures éducatives  telles que prévues par  l’article 42 de  la  loi modifiée du 25  juin 2004 
portant organisation des lycées. 
Une note 01 est attribuée à l’élève qui ne peut présenter d’excuse valable pour ne pas avoir pris part au 
devoir en classe. 
Un élève ne peut se soumettre à une épreuve demandant une préparation spéciale s’il a été absent au 
cours des 24 heures qui précèdent le devoir en classe. Dans des cas individuels dûment motivés, le titulaire 
peut autoriser l’élève qui a été absent, à composer. L’enseignant veille à ce que les élèves absents lors du 
devoir en classe composent dans les meilleurs délais et de préférence en dehors des cours normaux. Dans 
des cas d’absence prolongée, le conseil de classe ou le conseil de classe restreint peut réduire le nombre 
de devoirs en classe obligatoires imposés à l’élève concerné. 
6. Tout devoir en classe écrit ou pratique doit être corrigé et noté par le titulaire. Le devoir en classe oral 

est apprécié par le titulaire sur la base d’une grille d’évaluation connue par l’élève. Aucun devoir en 
classe ne peut être coté à moins d’un point ; aucune partie du devoir telle que définie par le barème 
inscrit au questionnaire ne peut être cotée avec une valeur négative. 

Le titulaire présente une correction et veille à ce que  les élèves portent une attention particulière à  la 
correction du devoir en classe afin qu’ils en tirent profit. 
La correction du devoir en classe par l’élève peut donner lieu à un ajustement de la note ; cet ajustement 
de  la note du devoir en classe ne peut dépasser  la valeur de 4 points, en valeur positive ou en valeur 
négative. 
Tout élève a le droit de revoir chez lui sa copie corrigée par le titulaire. L’élève mineur soumet le devoir 
en classe à ses parents. Le titulaire a le droit d’exiger une signature des parents de l’élève mineur. 
Si le devoir n’est pas rendu par l’élève, la note inscrite par le titulaire sur le registre matricule fait foi. 
Le directeur demande des explications au titulaire lorsqu’il estime que les notes sont exceptionnellement 
élevées ou particulièrement basses. Les élèves ou  leurs parents doivent être entendus par  le directeur 
s’ils en font la demande. 
Le directeur peut se faire conseiller par des experts. Il peut annuler un devoir en donnant une explication 
aux enseignants et aux élèves concernés. 
Chaque titulaire remet les devoirs en classe de ses élèves au lycée aux fins d’archivage. Ils y sont conservés 
jusqu’à la fin de l’année scolaire suivante. 
7. Les épreuves communes sont des épreuves nationales avec des questionnaires communs élaborés 

sur la demande du ministre. Elles sont évaluées par le titulaire en fonction de barèmes et de critères 
de correction fournis avec le questionnaire. Tous les élèves des classes concernées y participent, sauf 
en cas d’absence dûment motivée. Les résultats des épreuves communes sont pris en compte comme 


 

 

devoir en classe et constituent un élément considéré par  le conseil de classe pour déterminer  les 
classes, sections et formations auxquelles un élève est admissible. 

Les dates et durées des épreuves ainsi que les modalités de l’organisation et les délais de correction sont 
fixés par le ministre.  
Les épreuves communes ont lieu dans les classes et disciplines suivantes : 

a. En classe de 6e générale : en sciences naturelles; 
b. En  classe  de  5e  générale :  en  allemand,  en  français,  en mathématiques,  en  sciences 

sociales, en anglais pour les élèves de la 5e de détermination et pour les élèves de la 5e 
d’adaptation qui y sont inscrits par leurs parents. 

8. Les  contrôles  sont  des  interrogations  écrites  ou  orales,  des  appréciations  de  la  préparation  des 
travaux et devoirs à domicile de l’élève, l’appréciation de la participation en classe, la correction du 
devoir en classe. Une interrogation orale peut porter sur une réalisation pratique. Les interrogations 
écrites et orales ne peuvent porter que  sur  la préparation à domicile  imposée pour  le  jour où  le 
contrôle a lieu.  

Une telle interrogation ne peut excéder une durée d’une demi‐heure.  
Le titulaire peut remplacer un seul devoir en classe par plusieurs contrôles dont la note interviendra dans 
le calcul de la note trimestrielle ou semestrielle. Cette substitution peut s’appliquer à un seul devoir en 
classe par trimestre ou semestre à condition que le nombre de devoirs en classe soit au moins égal à deux 
et que le titulaire en ait informé les élèves au début du trimestre ou semestre. » 
 
 
Art. 3. Entre les articles 1er et 2 du règlement, il est inséré un nouvel article 1bis libellé comme suit : 
« Art. 1bis. L’évaluation dans la voie d’orientation et la voie de préparation de l’enseignement secondaire 
général. 
(1) Dans la voie d’orientation de l’enseignement secondaire général, la valeur des notes est reliée à des 

couloirs‐seuils indiquant des niveaux de compétence spécifiques.  
Les notes correspondent aux niveaux de compétence suivants : 

a. 01‐19 :   niveau gravement insuffisant, la note est comptée comme note insuffisante pour 
l’application des dispositions des articles 6bis et 8 ;  

b. 20‐25 :   niveau insuffisant, la note est insuffisante ; 
c. 30‐35 :   niveau suffisant ; 
d. 40‐45 :   niveau fort ; 
e. 50‐60 : niveau d’excellence. 

Les notes intermédiaires, c’est‐à‐dire les notes de 26 à 29, de 36 à 39 et de 46 à 49 points se situent dans 
des couloirs indiquant un niveau de compétence intermédiaire. Le conseil de classe décide en fin d’année 
si  les connaissances,  les compétences et  l’attitude face au travail de  l’élève permettent de  le situer au 
niveau fort ou au niveau d’excellence pour une note de 46 à 49 points ; au niveau suffisant ou au niveau 
fort pour une note de 36 à 39 points ; au niveau insuffisant ou au niveau suffisant pour une note de 26 à 
29 points.  
Si le conseil de classe impute la note au niveau suffisant, elle est considérée comme note suffisante ; si le 
conseil de classe impute la note au niveau insuffisant, elle est considérée comme note insuffisante.  
(2) Dans  les  classes  de  la  voie  de  préparation  de  l’enseignement  secondaire  général,  l’allemand,  le 

français, les mathématiques, la culture générale, les options et cours en atelier ainsi que l’éducation 
physique sont enseignés par modules d’enseignement. Chaque discipline compte neuf modules pour 
les trois années d’enseignement.  

Les modules sont évalués selon les dispositions de l’article 1er. Un module est réussi si la note finale est 
suffisante. Il n’est pas réussi si la note est au plus égale à 25 points. 
Pour une note de 26 à 29 points, le conseil de classe décide en fin de trimestre si les connaissances, les 
compétences et l’attitude face au travail de l’élève permettent d’évaluer le module comme réussi. 
(3) Dans les classes inférieures de l’enseignement secondaire classique et dans la voie d’orientation et la 

voie de préparation de l'enseignement secondaire général, l’évaluation en allemand, en français, en 
mathématiques  et,  pour  la  voie  d’orientation,  l’anglais  se  fait  par  des  notes  et  en  sus  par  des 
appréciations des domaines de compétence. 


 

 

L’évaluation relative aux domaines de compétence se fonde sur l’ensemble des travaux de l’élève au cours 
du trimestre ou semestre. Elle exprime l’appréciation professionnelle de l’enseignant, motivée aussi bien 
par  les résultats des élèves obtenus dans des tests que par  les performances dont ceux‐ci font preuve 
pendant les cours ou dans des productions orales et écrites.  
Lors d’un devoir en classe, l’évaluation spécifie les domaines de compétence examinés.  
Le nombre minimal de tests et d’épreuves est fixé pour ces disciplines à deux par trimestre ou à trois par 
semestre. 
(4) En allemand, en français et en anglais, les domaines de compétence sont les suivants : 

a. compréhension de l’écrit ; 
b. production écrite ; 
c. compréhension de l’oral ; 
d. production orale. 

(5) En mathématiques, les domaines de compétence sont les suivants :  
a. nombres et opérations; 
b. figures du plan et de l’espace ; 
c. résoudre des problèmes; 
d. argumenter et communiquer. 

(6) L’évaluation des domaines de compétences se fait par des appréciations qui sont exprimées par les 
qualificatifs suivants : 

a. très bien, 
b. bien, 
c. satisfaisant, 
d. insuffisant, 
e. mauvais. 

La note  trimestrielle en allemand, en  français et en anglais porte  sur  l’un au moins des domaines de 
compétences  a  et  b  définis  au  paragraphe  4,  et  sur  l’un  au moins  des  domaines  c  et  d.  Une  note 
semestrielle porte sur au moins trois des domaines de compétence. 
La note trimestrielle en mathématiques porte sur  l’un au moins des domaines de compétences a et b 
définis au paragraphe 5, et sur  l’un au moins des domaines c et d. Une note semestrielle porte sur au 
moins trois des domaines de compétence. 
Un domaine de compétence non examiné au courant du trimestre ou semestre est signalé par la mention 
non évalué. 
Dans la voie d’orientation, chaque domaine de compétence doit intervenir au moins une fois par année 
scolaire pour le calcul d’une note trimestrielle ou semestrielle.  
 
Art. 4. L’article 2 du règlement est remplacé par le libellé suivant : 
« Art. 2. Bulletin 
(1) Les  éléments  suivants  figurent  au  bulletin  de  l’enseignement  secondaire  classique  et  des  classes 

supérieures de l’enseignement secondaire général : 
a. les notes trimestrielles ou semestrielles des disciplines enseignées; 
b. la moyenne générale trimestrielle ou semestrielle ; 
c. le nombre de leçons d’absence excusée ou non excusée ; 
d. l’appui décidé par le conseil de classe. 

Le bulletin de fin d’année scolaire comporte en sus : 
a. la note annuelle de chaque discipline ; 
b. la moyenne générale annuelle ; 
c. la décision de promotion et, en classe de 7e et de 4e de l’enseignement secondaire classique, l’avis 

d’orientation du conseil de classe. 
(2) Le bulletin scolaire dans  la voie d’orientation de  l’enseignement secondaire général comprend  les 

éléments suivants : 
a. les notes des disciplines enseignées; 
b. les appréciations des domaines de compétence en langues et en mathématiques, sur un 

complément au bulletin ; 
c. le cas échéant, l’inscription de l’élève dans le cours de base ou le cours avancé ; 


 

 

d. le nombre de leçons d’absence excusée et le nombre de leçons d’absence non excusée ; 
e. l’appui décidé par le conseil de classe.  

Le bulletin de fin d’année scolaire comporte en sus : 
a. la décision de promotion et d’orientation du conseil de classe ; 
b. en classes de 7e et de 6e, un avis d’orientation provisoire. 

(3) Le bulletin scolaire dans la voie de préparation comprend les éléments suivants : 
a. les notes obtenues dans les modules, les modules réussis ainsi que le nombre de modules 

réussis; 
b. les appréciations des domaines de compétence en langues et en mathématiques, sur un 

complément au bulletin ; 
c. le nombre de leçons d’absence excusée et le nombre de leçons d’absence non excusée ; 
d. l’appui décidé par le conseil de classe. 

Le bulletin de fin d’année scolaire comporte en sus : 
a. la décision de promotion et d’orientation du conseil de classe ; 
b. en classe de 7e et de 6e, un avis d’orientation provisoire. 

(4) Le bulletin scolaire en classe d’initiation professionnelle comprend les éléments suivants 
a. l’appréciation des performances et les acquis de l’élève ; 
b. les commentaires des formateurs, enseignants et éducateurs sur les travaux réalisés par 

l’élève ; 
c. l’appui décidé par le conseil de classe ; 
d. l’évaluation de la progression et les propositions d’orientation de l’élève. 

Le bulletin de fin d’année scolaire comporte en outre la décision de promotion et d’orientation du conseil 
de classe.  
(5) Chaque bulletin comporte des appréciations globales de  l’application et de  la conduite de  l’élève 

décidées par le conseil de classe, échelonnées chacune comme suit : très bien – bien – satisfaisant – 
insuffisant – mauvais. 

(6) Les  informations suivantes peuvent être  inscrites sur  les bulletins ou annexées au bulletin, suivant 
décision du conseil d’éducation : 

a. une évaluation commentée des résultats obtenus dans les différentes disciplines ; 
b. des places de classement ou la moyenne de la classe pour chaque discipline ; 
c. des notes de matières composant une discipline ; 
d. une appréciation concernant la progression de l’élève ; 
e. des  informations  concernant  les  cours  facultatifs,  les  activités  périscolaires  et  les  stages 

obligatoires ou bénévoles auxquels a participé l’élève ; 
f. une  appréciation  détaillée  de  l’attitude  face  au  travail  et  des  compétences  sociales  et 

personnelles de l’élève dans un complément au bulletin établi par le lycée. » 
 
Art. 5. L’article 3 du règlement est modifié comme suit : 

1. Le paragraphe 3 est remplacé par le libellé suivant : « 3. Le bulletin scolaire est remis ou 
envoyé aux parents de l’élève ou à l’élève majeur. » 

2. Le paragraphe 4 est supprimé. 
3. Au  paragraphe  6  devenu  le  paragraphe  5,  les  mots  « classes  du  cycle  inférieur  de 

l’enseignement  secondaire  technique  et  les  classes  de  la  division  inférieure  de 
l’enseignement  secondaire »  sont  remplacés  par  les  mots  « classes  inférieures  de 
l’enseignement b », les mots «, de la cellule d’orientation » sont ajoutés après les mots 
« du régent » et au point d,  les mots « ou semestre » sont ajoutés après  les mots « du 
premier trimestre ». 

4. Entre le paragraphe 6 devenu le paragraphe 5, et le paraphe 7, il est inséré un nouveau paragraphe 
6 avec le libellé suivant : « 6. Au terme de la classe de 6e d’orientation de l’enseignement secondaire 
général,  le  régent  invite  les  parents  à  un  entretien  individuel  qui  porte  sur  l’avis  d’orientation 
provisoire défini à l’article 6bis, paragraphe 1er. » 

5. Au paragraphe 7, les mots « trimestre ou semestre » sont ajoutés après les mots « Au deuxième », 
les  mots  « classe  de  9e »  sont  remplacés  par  les  mots  « classe  de  5e  ou  classe  d’initiation 


 

 

professionnelle de l’enseignement secondaire général » et les mots « classe de 4e » sont remplacés 
par les mots « classe de 4e de l’enseignement secondaire classique ». 

 
Art. 6. L’article 4 du règlement est modifié comme suit : 

1. Au paragraphe 2, au point a, les mots « classe terminale » sont remplacés par les mots « classe 
de 1re » et au point b, les mots « en 9e et en 4e » sont remplacés par les mots « en classe d’initiation 
professionnelle,  en  classe  de  5e  de  l’enseignement  secondaire  général  et  en  classe  de  4e  de 
l’enseignement secondaire classique ». 

2. L’article 4 est complété par un nouveau paragraphe 5 libellé comme suit :  
« 5. Dans les classes inférieures, le conseil de classe restreint se réunit sur invitation du régent. Il prépare 
les  conseils de  classe de  fin de  trimestre ou  semestre et de  fin d’année.  Il avise  le projet  scolaire et 
professionnel de l’élève porté à sa connaissance par le régent ou un autre membre du conseil de classe 
restreint. Le régent informe l’élève et ses parents des recommandations du conseil de classe restreint. » 
 
Art. 7. L’article 5 du règlement est remplacé par le libellé suivant : 
« Art 5. L’appui scolaire et les mesures de remédiation 
(1) En  tenant compte des capacités de  l’élève dans  les différentes disciplines ainsi que de  son projet 

scolaire et professionnel, le conseil de classe détermine les mesures qui servent à combler les lacunes 
de l’élève ou à renforcer son potentiel en vue de l’admissibilité à une classe subséquente ou une voie 
de formation visée. 

(2) Dans les classes inférieures de l’enseignement secondaire général, le conseil de classe peut imposer 
un appui conforme à  l’article 14 de  la  loi modifiée du 25  juin 2004 portant organisation des  lycées 
chaque fois que la note au bulletin d’une langue ou en mathématiques est inférieure à 30 points ou, 
pour  un  cours  avancé,  inférieure  à  20  points.  Dans  les  classes  inférieures  de  l’enseignement 
secondaire classique, le conseil de classe peut imposer un appui en cas d’une note insuffisante. 

Les parents de l’élève mineur peuvent demander de l’appui. 
L’appui consiste en les mesures de remédiation ou d’approfondissement individualisées suivantes : 

a. la participation à des cours de stratégies d’apprentissage ; 
b. l’inscription à une étude surveillée ou dirigée ; 
c. le cours d’appui individuel ou en groupe ; 
d. les travaux de mise à niveau, de répétition ou d’approfondissement adaptés aux besoins 

de l’élève à réaliser à domicile ou au lycée ; les travaux réalisés par l’élève sont revus par 
un enseignant ; les constats sont communiqués à l’élève et à ses parents ; 

e. les activités certifiées ; 
f. une grille horaire modifiée ; 
g. une grille horaire comportant plus de  leçons d’enseignement que  la grille horaire de  la 

classe régulière, et des leçons servant à l’acquisition de méthodes d’apprentissage ; 
h. la lecture supervisée ; 
i. une  utilisation  guidée  des  médias  audiovisuels  et  numériques  dans  un  contexte 

pédagogique ; 
j. un  accompagnement  renforcé,  c’est‐à‐dire  un  suivi  régulier  avec  des  entrevues  à 

intervalles  rapprochés avec un  tuteur, un autre membre du personnel du  lycée ou un 
service externe ; 

k. des exercices supplémentaires pendant les vacances scolaires ; 
l. toute  autre mesure  décidée  par  le  conseil  de  classe  ou  le  conseil  de  classe  restreint 

permettant  à  l’élève  en  difficulté  d’apprentissage  de  rendre  plus  efficace  sa  façon 
d’apprendre, de renforcer ses talents ou d’obtenir des explications complémentaires sur 
certaines matières. 

Dans  les  classes  inférieures de  l’enseignement  secondaire  classique  et de  l’enseignement  secondaire 
général, l’appui peut donner lieu, selon la décision du conseil de classe, à une augmentation de la note 
trimestrielle ou semestrielle de 1 à 4 points. 
L’évaluation est faite soit sur base d’une épreuve, soit sur base de l’engagement personnel dont l’élève a 
fait preuve.  


 

 

L’absence  injustifiée aux études  surveillées et aux  cours d’appui obligatoires est passible des mêmes 
sanctions que l’absence injustifiée aux cours. 
 
Art. 8. L’article 6 du règlement est modifié comme suit : 

1. L’intitulé  est  remplacé  par  le  libellé  suivant :  « Promotion  dans  l’enseignement  secondaire 
classique et les classes supérieures de l’enseignement secondaire général ». 

2. Les deux premiers alinéas précédant le paragraphe 1er sont supprimés. 
3. Au paragraphe 1er, au point a,  les mots « les classes de 7e, 8e, 9e de  l’enseignement secondaire 

technique et » sont supprimés, au point b, les mots « des cycles moyen et » sont supprimés et au 
point c, les mots « en 9e et 4e » sont remplacés par les mots « en 4e classique ». 

4. Au paragraphe 2, au point a,  les mots « les classes de 7e, 8e, 9e de  l’enseignement secondaire 
technique et» sont supprimés, le point b est supprimé et au point c devenu point b, la dernière 
phrase est supprimée. 

5. Au  paragraphe  3,  au  point  c,  les mots  « « les  classes  des  cycles moyen  et  supérieur»  sont 
remplacés par les mots « les classes supérieures» et au point d, la dernière phrase est supprimée. 

6. Les paragraphes 5, 6 et 7 sont supprimés. 
 
Art. 9. Entre les articles 6 et 7 du règlement, il est inséré de nouveaux articles 6bis, 6ter et 6quater libellés 
comme suit : 
« Art. 6bis. La promotion dans la voie d’orientation de l’enseignement secondaire général 
(1) En  classe  de  7e  d’observation  et  de  6e d’orientation,  la  décision  de  promotion  de  fin  d’année 

comprend la progression vers la classe subséquente, l’admissibilité aux cours de base ou aux cours 
avancés  de  la  classe  subséquente,  l’orientation  vers  une  voie  de  formation mieux  adaptée  ou 
l’autorisation de redoubler la classe.  

Le conseil de classe établit pour chaque élève un avis d’orientation provisoire, préparé par le conseil de 
classe  restreint,  en  collaboration  avec  la  cellule  d’orientation  et  le  service  d’accompagnement  et  de 
psychologie  scolaire.  Cet  avis  précise  en  fonction  des  résultats  scolaires  obtenus  et  des  profils  de 
formation  figurant en annexe du présent  règlement, quels seraient  les niveaux de  formations, définis 
selon l’article 8, paragraphe 4, auxquels pourrait accéder l’élève. Si ceux‐ci ne correspondent pas au projet 
scolaire de l’élève, l’avis d’orientation provisoire propose des mesures susceptibles de permettre à l’élève 
d’atteindre son objectif. 
En classe de 5e de détermination, le conseil de classe décide en fin d’année la réussite de la classe à un 
niveau globalement avancé, la réussite de la classe à un niveau globalement de base ou l’échec. Ensuite, 
il statue sur l’admissibilité de l’élève aux classes supérieures et à  la formation professionnelle selon les 
dispositions de l’article 8, paragraphe 4.  
En classe de 5e d’adaptation, la décision de promotion comprend la réussite ou l’échec de la classe ainsi 
que l’admissibilité à la formation professionnelle ou à la classe de 5e de détermination.  
(2) En classe de 7e d’observation, les élèves suivent des cours de niveau unique dans toutes les disciplines. 
Pour les classes de 6e d’orientation et de 5e de détermination, l’allemand, le français, les mathématiques 
et, en 5e de détermination, l’anglais sont enseignés à deux niveaux, par un cours avancé et un cours de 
base. 
L’inscription dans un cours de base ou un cours avancé est décidée par  le conseil de classe  selon  les 
critères suivants : 

a. Si l’élève atteint au terme d’un cours de niveau unique au moins le niveau fort, alors il est inscrit 
dans le cours avancé pour la classe subséquente. 

b. Si l’élève atteint au terme d’un cours de base au moins le niveau fort, alors il est inscrit dans le 
cours avancé pour la classe subséquente. 

c. Si l’élève atteint au terme d’un cours avancé le niveau suffisant, alors il est inscrit dans le cours 
avancé pour la classe subséquente. 

d. Si tel n’est pas le cas, alors l’élève est inscrit au cours de base. 
e. Le  conseil  de  classe  peut  décider  que  l’élève  est  admissible  aux  cours  avancés  de  la  classe 

subséquente même si les résultats ne satisfont pas aux critères précités. 
f. Au terme du premier trimestre ou semestre de la classe de 6e d’orientation ou de la classe de 5e 

de détermination de  l’enseignement secondaire général,  le conseil de classe peut décider une 


 

 

réorientation de l’élève du cours de base vers le cours avancé ou du cours avancé vers le cours de 
base, ceci avec l’accord des parents.  

g. L’élève provenant de l’enseignement secondaire classique avec une note annuelle d’au moins 26 
points est inscrit au cours avancé. Si tel n’est pas le cas, il est inscrit au cours de base. 

(3) Le niveau de compétence atteint par un élève dans un cours avancé peut être converti en un niveau 
de compétence dans  le cours de base, afin de décider de  la réorientation des élèves en classe de 
6e d’orientation, ou en 5e de détermination, de la réussite de l’élève. La conversion inverse n’est pas 
admise. 

La conversion du niveau de compétence du cours avancé vers  le cours de base se fait selon  la formule 
suivante : 

a. le niveau gravement insuffisant au cours avancé correspond au niveau insuffisant au cours de 
base ; 

b. le niveau insuffisant au cours avancé correspond au niveau suffisant au cours de base ; 
c. le niveau suffisant au cours avancé correspond au niveau fort au cours de base ; 
d. le niveau fort ou d’excellence au cours avancé correspond au niveau d’excellence au cours de 

base. 
(4) Au terme de la classe de 7e d’observation, le conseil de classe décide l’admission en 6e d’orientation, 

sauf si l’élève est orienté vers la voie de préparation. 
L’élève est orienté vers la voie de préparation dans chacun des cas suivants : 

a. avec deux notes annuelles gravement insuffisantes dans le volet langues et mathématiques 
et une autre note annuelle insuffisante dans le même volet ;  

b. avec deux notes annuelles gravement insuffisantes dans le volet langues et mathématiques 
et deux notes annuelles insuffisantes dans le volet sciences naturelles et sociales ; 

c. avec deux notes annuelles gravement insuffisantes dans le volet langues et mathématiques, 
une note annuelle  insuffisante dans  le volet  sciences naturelles et  sociales et deux notes 
annuelles insuffisantes dans le volet expression, orientation et promotion des talents. 

L’élève est admissible en classe de 6e classique s’il vérifie toutes les conditions suivantes : 
a. dans  le  volet  langues  et  mathématiques :  deux  notes  annuelles  imputées  au  niveau 

d’excellence et l’autre note imputée au niveau avancé ; 
b. dans  le volet sciences naturelles et sociales : au moins deux notes annuelles  imputées au 

niveau avancé et aucune note annuelle insuffisante ; 
c. dans le volet expression, orientation et promotion des talents : au moins une note annuelle 

imputée au niveau d’excellence et aucune note annuelle gravement insuffisante. 
Le conseil de classe peut décider que l’élève est admissible en classe de 6e de l’enseignement secondaire 
classique même si les résultats ne satisfont pas aux critères précités. 
(5) Au  terme  de  la  classe  de  6e  d’orientation,  le  conseil  de  classe  décide  l’admission  en  5e  de 

détermination, sauf si l’élève est orienté vers la voie de préparation. 
L’élève est orienté vers la voie de préparation dans chacun des cas suivants, le niveau de compétence du 
cours avancé étant converti, le cas échéant, vers le cours de base : 

a. avec deux notes annuelles gravement insuffisantes dans le volet langues et mathématiques 
et une autre note annuelle insuffisante dans le même volet ;  

b. avec deux notes annuelles gravement insuffisantes dans le volet langues et mathématiques 
et deux notes annuelles insuffisantes dans le volet sciences naturelles et sociales ; 

c. avec deux notes annuelles gravement insuffisantes dans le volet langues et mathématiques, 
une note annuelle  insuffisante dans  le volet  sciences naturelles et  sociales et deux notes 
annuelles insuffisantes dans le volet expression, orientation et promotion des talents. 

Dans un tel cas, le conseil de classe décide l’orientation de l’élève, en fonction de ses capacités, vers une 
classe de la voie de préparation, vers la classe de 5e d’adaptation ou, s’il a atteint l’âge de 16 ans, vers la 
classe d’initiation professionnelle. 
L’élève est admissible en classe de 5e classique s’il vérifie toutes les conditions suivantes : 

a. des  cours  avancés  pour  le  volet  langues  et  mathématiques  avec  trois  notes  annuelles 
imputées au niveau d’excellence et l’autre note imputée au niveau avancé ; 

b. dans  le volet sciences naturelles et sociales : au moins deux notes annuelles  imputées au 
niveau avancé et aucune note annuelle insuffisante ; 


 

 

c. dans le volet expression, orientation et promotion des talents : au moins une note annuelle 
imputée au niveau d’excellence et aucune note annuelle gravement insuffisante. 

Le conseil de classe peut décider que l’élève est admissible en classe de 5e de l’enseignement secondaire 
classique même si les résultats ne satisfont pas aux critères précités. 
(6) Au terme de la classe de 5e de détermination, le conseil de classe décide la réussite de la classe de 5e 

de  détermination  en  fonction  de  sept  notes,  à  savoir  les  six  notes  annuelles  des  disciplines 
mathématiques, allemand, anglais, français, sciences naturelles, sciences sociales, et une note unique 
du volet expression orientation et promotion des talents, calculée comme moyenne pondérée des 
disciplines de  ce  volet.  Les  coefficients de pondération  sont définis par  le  règlement  grand‐ducal 
portant sur la grille horaire. 

Le conseil de classe décide l’échec de l’élève si, parmi les sept notes annuelles converties, le cas échéant, 
vers le cours de base, il y a plus de deux notes insuffisantes. Dans ce cas, le conseil de classe peut décider 
la réussite d’une classe de 5e d’adaptation s’il estime que cette décision correspond aux résultats scolaires 
et aux capacités de l’élève.  
L’élève  réussit  la  classe de 5e de détermination à un niveau globalement avancé  s’il n’a aucune note 
annuelle gravement insuffisante dans les sept disciplines et s’il vérifie l’une des conditions suivantes : 

a. il  a  été  inscrit  dans  deux  cours  avancés  dont  l’allemand  ou  le  français  et  les  notes 
annuelles dans les sept disciplines sont suffisantes ; 

b. il a été  inscrit dans  trois cours avancés et une au plus des notes annuelles des  sept 
disciplines est insuffisante ; 

c. il a été inscrit dans quatre cours avancés et deux au plus des notes annuelles des sept 
disciplines sont insuffisantes.  

L’élève réussit la classe de 5e de détermination à un niveau globalement de base dans les autres cas. 
L’élève est admissible en classe de 4e classique s’il vérifie toutes les conditions suivantes : 

a. il a réussi la 5e de détermination à un niveau globalement avancé ; 
b. il n’a suivi que des cours avancés pour le volet langues et mathématiques avec trois notes 

annuelles imputées au niveau d’excellence et l’autre note imputée au niveau avancé ; 
c. il  a  eu  au  moins  deux  notes  annuelles  imputées  au  niveau  avancé  ou  au  niveau 

d’excellence et aucune note annuelle  insuffisante dans  le volet  sciences naturelles et 
sociales ; 

d. il  a  eu  au moins  une  note  annuelle  imputée  au  niveau  d’excellence  et  aucune  note 
annuelle gravement insuffisante dans le volet expression, orientation et promotion des 
talents. 

Le conseil de classe peut décider que l’élève est admissible en classe de 4e de l’enseignement secondaire 
classique même si les résultats ne satisfont pas aux critères précités. 
(7) Au  terme de  la classe de 5e d’adaptation,  le conseil de classe décide  la réussite de  la classe de 5e 

d’adaptation en fonction de sept notes, à savoir une note en langues égale à la moyenne pondérée 
des  langues  enseignées,  les  notes  annuelles  des  disciplines mathématiques,  sciences  naturelles, 
sciences sociales, éducation technologique, options et cours en atelier, et une note unique égale à la 
moyenne pondérée des autres disciplines du volet expression orientation et promotion des talents. 
Les coefficients de pondération sont définis par le règlement grand‐ducal portant sur la grille horaire. 

Le conseil de classe décide l’échec de l’élève si celui‐ci compte au moins trois notes insuffisantes. L’élève 
réussit la classe de 5e d’adaptation dans les autres cas. 
Avec la 5e d’adaptation réussie et le niveau avancé en langues, en mathématiques, en sciences naturelles 
et en sciences sociales, l’élève est admis à la demande de ses parents en classe de 5e de détermination. 
 
Art. 6ter. La promotion dans la voie de préparation de l’enseignement secondaire général 
(1) Si l’élève ne réussit pas un module, il peut néanmoins entamer l’étude du module suivant. Le conseil 

de classe décide si, et à quel moment, l’élève peut refaire le module non réussi. 
(2) Si l’élève a réussi au moins 33 modules, il est admis en 5e d’adaptation à condition qu’il ait réussi 5 

modules en allemand ou en français et 5 modules en mathématiques.  
(3) Si l’élève a réussi au moins 45 modules, il est admissible à la formation professionnelle initiale, aux 

formations définies par l’article 8. 
(4) Si l’élève a réussi au moins 18 modules, il est admissible à la formation professionnelle de base. 


 

 

(5) En considération des capacités de l’élève, le conseil de classe peut décider l’une de ces admissibilités 
même si l’élève n’a pas réussi suffisamment de modules requis en langues ou en mathématiques. Il 
peut soumettre cette admissibilité à  la condition de réussite d’une épreuve d’admissibilité portant 
sur un ou deux modules. 

L’épreuve d’admissibilité est fixée individuellement pour chaque élève par le titulaire et approuvé par le 
conseil de classe. L’élève et les parents en sont informés par écrit.  
L’épreuve  est  corrigée  par  deux  examinateurs  désignés  par  le  directeur.  Les  examinateurs  décident 
ensemble de la note de l’épreuve et du travail. L’élève a réussi si la note est suffisante. 
(6) Si l’élève n’est admissible ni à une classe subséquente ni à une autre voie de formation ni autorisé à 

redoubler la classe et s’il a 16 ou 17 ans au 1er septembre précédant l’année scolaire subséquente, le 
conseil de classe l’oriente vers une classe d’initiation professionnelle. S’il a moins de 16 ans à cette 
date, le conseil de classe saisit la commission d’inclusion du lycée. S’il a au moins 18 ans à cette date, 
le conseil de classe l’oriente vers une classe de jeunes adultes ou vers la formation des adultes. 

 
Art. 6quater. La promotion en classe d’initiation professionnelle  
Au  terme  de  la  classe  d’initiation  professionnelle,  la  décision  de  promotion  est  l’une  des  décisions 
suivantes, les décisions a et c, ou b et c, pouvant être prises simultanément : 

a. l’élève est admissible à une  seule  formation, à plusieurs ou à  toutes  les  formations de  la 
formation professionnelle initiale ; 

b. l’élève est admissible à une  seule  formation, à plusieurs ou à  toutes  les  formations de  la 
formation professionnelle de base ; 

c. l’élève est admis à une autre classe inférieure de l’enseignement secondaire général ; 
d. l’élève, devenu majeur, est orienté vers un cours d’orientation et d’initiation professionnelles 

du Centre national de formation professionnelle continue ; 
e. l’élève  est  autorisé  à  prolonger  d’une  année  la  formation  en  classe  d’initiation 

professionnelle. » 
 
Art. 10. À l’article 7 du règlement, paragraphe 2, l’alinéa 1 est supprimé et à l’alinéa 2 devenu alinéa 1er, 
les mots « des cycles moyen et supérieur de l’enseignement secondaire technique » sont remplacés par 
les mots « de 4e, 3e et 2e de l’enseignement secondaire général ». 
 
Art. 11. L’article 8 du règlement est modifié comme suit : 
1. L’intitulé est remplacé par le libellé suivant : « Le profil d’orientation et la décision de promotion en 

classe de 4e de l’enseignement secondaire classique et en classe de 5e de l’enseignement secondaire 
générale ». 

2. Au paragraphe 1er, les mots « les classes de 7e, 8e, 9e de l’enseignement secondaire technique et les 
classes de 7e, 6e, 5e, 4e de  l’enseignement  secondaire »  sont  remplacés par  les mots « les  classes 
inférieures de  l’enseignement  secondaire  classique et de  l’enseignement  secondaire général et  la 
classe de 4e de l’enseignement secondaire classique ». 

3. Au paragraphe 2, les mots « des sections C, D et G » sont remplacés par les mots « des sections C, D, 
G et I ». 

4. Les paragraphes 3, 4, 5, 6, 7, 8 et 9 sont supprimés et remplacés par de nouveaux paragraphes 3, 4, 
5, 6, 7 et 8 avec le libellé suivant : 

« (3) Pour décider quelles sont les formations accessibles à l’élève, le conseil de classe prend en compte 
les éléments suivants : 

a. les résultats scolaires ; 
b. l’appréciation dans les différents domaines de compétences de l’élève par rapport aux profils 

de formation qui figurent en annexe du présent règlement ; 
c. les résultats dans les épreuves communes ou standardisées ; 
d. l’attitude face au travail et les compétences sociales ; 
e. la  progression,  les  points  forts  et  faibles  de  l’élève,  ses  intérêts,  sa  persévérance  et  sa 

motivation ; 
f. le projet scolaire et professionnel ; 


 

 

g. l’avis des parents : en cas de désaccord avec l’avis d’orientation provisoire en classe de 5e de 
la voie d’orientation, les parents peuvent introduire un recours motivé auprès du directeur 
qui en saisit le conseil de classe. 

(4) Le conseil de classe détermine les niveaux de formation auxquels est admissible l’élève.  
Les niveaux de formation sont les suivants : 

a. classes supérieures de l’enseignement secondaire classique ; 
b. classes supérieures de l’enseignement secondaire général ; 
c. formation professionnelle initiale visant le diplôme de technicien ; 
d. formation professionnelle initiale visant le diplôme d’aptitude professionnelle ; 
e. formation professionnelle de base visant le certificat de capacité professionnelle  

Les conditions d’accès sont les suivantes : 
a. classes supérieures de l’enseignement secondaire classique : 5e de l’enseignement secondaire 

classique  réussie  ou  5e  de  détermination  réussie  aux  conditions  définies  à  l’article  6bis, 
paragraphe 6 ; 

b. classes supérieures de l’enseignement secondaire général : 5e de l’enseignement secondaire 
classique réussie ou 5e de détermination réussie au niveau globalement avancé ; 

c. formation  professionnelle  initiale  visant  le  diplôme  de  technicien :  5e  de  l’enseignement 
secondaire classique réussie ou 5e de détermination réussie au niveau globalement avancé ou 
au niveau globalement de base ; 

d. formation  professionnelle  initiale  visant  le  diplôme  d’aptitude  professionnelle :  5e  de 
l’enseignement secondaire classique ou 5e de détermination ou 5e d’adaptation réussie, ou 
45 modules réussis de la voie de préparation ; 

e. formation professionnelle de base visant le certificat de capacité professionnelle : 18 modules 
réussis de  la voie de préparation sans être admissible en classe de 5e d’adaptation et sans 
remplir  la  condition  d,  ou  sur  décision  du  conseil  de  classe  de  la  classe  d’initiation 
professionnelle.  

(5) Après  avoir  déterminé  les  niveaux  de  formation,  le  conseil  de  classe  détermine  les  formations 
auxquelles est admis l’élève.  

Si l’élève est admissible à un niveau de formation, le conseil de classe doit choisir au moins une formation 
de ce niveau de formation.  
L’accès aux différentes divisions et sections du régime technique est soumis aux conditions suivantes : 

a. pour  l’accès  à  la  division  technique  générale,  sections  technique  générale  et  sciences 
naturelles  de  l’enseignement  secondaire  général :  en mathématiques  le  niveau  fort  au 
cours avancé ; 

b. pour  l’accès  à  la  division  des  professions  de  santé  et  des  professions  sociales  de 
l’enseignement  secondaire  général  :  en  sciences  naturelles  ou  en  sciences  sociales,  au 
moins  le niveau fort dans  l’une des deux disciplines et au moins  le niveau suffisant dans 
l’autre ; 

c. pour  l’accès  à  la  division  administrative  et  commerciale  aux  classes  supérieures de 
l’enseignement secondaire général : en français et dans une autre langue, le niveau fort au 
cours avancé ; 

d. pour l’accès à la division artistique : l’élève doit faire preuve de compétences artistiques ; 
L’accès aux différentes divisions de la formation professionnelle initiale visant le diplôme de technicien 
est soumis aux conditions suivantes : 

a. pour  les  divisions mécanique,  informatique,  électrotechnique,  génie  civil,  équipement  du 
bâtiment  : en mathématiques le niveau suffisant au cours avancé ou le niveau fort au cours de 
base ; 

b. pour la division administrative et commerciale : en français et dans une autre langue, le niveau 
suffisant au cours avancé ou le niveau fort au cours de base ; 

c. pour  la division hôtelière et touristique : pour au moins deux  langues,  le niveau suffisant au 
cours avancé ou le niveau fort au cours de base ; 

d. pour la division agricole : réussite d’une 5e de détermination au niveau globalement avancé ou 
réussite  d’une  5e  de  détermination  au  niveau  globalement  de  base avec  le  niveau  fort  en 
sciences naturelles ; 


 

 

e. pour la division artistique : l’élève doit faire preuve de compétences artistiques. 
L’accès aux différentes formations de  la formation professionnelle  initiale visant  le diplôme d’aptitude 
professionnelle est soumis aux conditions suivantes : 

a. pour les formations de l’employé administratif et commercial, de l’assistant en pharmacie, de 
l’informaticien  qualifié,  du  mécatronicien,  de  l’électronicien,  du  gestionnaire  qualifié  en 
logistique, de l’instructeur de natation : 5e de détermination réussie au niveau globalement de 
base au moins ; 

b. pour la formation de l’agent de voyage : 5e de détermination réussie au niveau globalement de 
base au moins, ou 5e d’adaptation réussie avec le niveau fort pour la discipline langues, ou 45 
modules avec au moins 15 modules en langues réussis de la voie de préparation ; pour l’élève 
provenant d’une  classe de 5e d’adaptation ou d’une  classe de  la  voie de préparation : des 
connaissances de base en anglais doivent être certifiées par une personne ou un organisme 
qualifié en la matière ; 

c. pour les formations de l’aide‐soignant et de l’auxiliaire de vie : 5e de détermination réussie, ou 
5e d’adaptation réussie avec le niveau fort pour la discipline langues, ou 45 modules avec au 
moins 15 modules en langues réussis de la voie de préparation ; 

d. pour  les  formations  de  l’électricien,  du mécanicien  ajusteur,  du mécanicien  d’autos  et  de 
motos, du mécanicien industriel et de maintenance, du mécanicien de machines et de matériel 
agricoles  et  viticoles,  du mécanicien  d’usinage,  du mécanicien  dentaire,  du menuisier,  du 
menuisier‐ébéniste, de l’opticien, du serrurier de construction, du constructeur métallique, du 
dessinateur en bâtiment : 5e de détermination réussie, ou 5e d’adaptation réussie avec le niveau 
fort en mathématiques, ou 45 modules avec au moins 8 modules en mathématiques réussis de 
la voie de préparation. 

(6) Le conseil de classe peut décider que  l’élève est admissible à une classe de 10e de  l’enseignement 
secondaire général ou de la formation professionnelle initiale même si les résultats ne satisfont pas 
aux critères précités. 

(7) L’élève  provenant  de  l’enseignement  secondaire  classique  est  admis  à  toute  formation 
professionnelle à condition d’avoir eu une moyenne générale de 30 points en classe de 5e. Au cas 
contraire, le directeur du lycée qui l’accueille lui impose une épreuve d’admissibilité. 

L’élève  provenant  de  l’enseignement  secondaire  classique  est  admis  aux  classes  supérieures  de 
l’enseignement secondaire général s’il a eu en classe de 5e des notes d’au moins 26 points en langues et 
mathématiques, avec une note  suffisante en mathématiques pour  l’admission à  la division  technique 
générale et avec une moyenne des notes annuelles en langues suffisante pour l’admission à la division 
administrative  et  commerciale. Au  cas  contraire,  le  directeur  du  lycée  qui  l’accueille  lui  impose  une 
épreuve d’admissibilité. 
(8) Si le nombre de places, arrêté par le ministre, dans une division des classes supérieures ou dans une 

formation  professionnelle  initiale  est  inférieur  au  nombre  d’élèves  admissibles  qui  souhaitent  y 
accéder, l’admission est décidée sur la base d’un classement par un jury qui est nommé par le ministre 
et composé de six personnes comprenant un directeur ainsi que quatre enseignants qui proviennent 
d’un lycée où est dispensé la formation. 

Le classement est établi selon les dispositions des points b, c, d, e et f de l’article 8bis, paragraphe 4. » 
(9) Pour  l'admission aux emplois du secteur public,  la  réussite de  la 5e de détermination à un niveau 

globalement avancé équivaut à la réussite d’une classe de 9e théorique ancien régime ; la réussite de 
la 5e de détermination à un niveau globalement de base équivaut à  la  réussite d’une classe de 9e 
polyvalente ancien régime ; la réussite de la 5e d’adaptation ou de 45 modules de la voie préparatoire 
équivaut à la réussite d’une classe de 9e pratique ancien régime. 

 
Art. 12. L’article 8bis du règlement est modifié comme suit : 

1. Au  paragraphe  1er,  les  mots  « de  11e  du  régime  technique  de  l’enseignement  secondaire 
technique  ou »  et  les  mots  « du  régime  technique »  sont  supprimés.  Les  mots  « 3e  de 
l’enseignement  secondaire »  sont  complétés par  « classique  et  de  l’enseignement  secondaire 
général ». 

2. Au paragraphe 1er, les mots « en classe de 12e » sont remplacés par les mots « en classe de 2e » 
et les mots « du régime technique » sont supprimés. 


 

 

3. Au paragraphe 3, au point a, les mots de « la classe de 12ED » sont remplacés par les mots « la 
classe de 2e de la section de la formation de l’éducateur » et au point b et au point c, les mots 
« de 11e du régime technique de l’enseignement secondaire technique ou » sont supprimés. Les 
mots « 3e de  l’enseignement secondaire » sont complétés par « classique et de  l’enseignement 
secondaire général ». 

 
Art. 13. L’article 9 du règlement est modifié comme suit : 

1. Au paragraphe 2, alinéa 1er, les mots « classe terminale » sont remplacés deux fois par les mots 
« classe de 1re» et les mots « ou en classe de fin d’apprentissage » ainsi que les mots « ou à une 
classe de fin d’apprentissage » sont supprimés.  

Les alinéas 2 et 3 sont supprimés et remplacés par un nouvel alinéa libellé comme suit : « Dans les classes 
de 7e, de 6e et de 5e de l’enseignement secondaire classique et de l’enseignement secondaire général, les 
parents peuvent demander une  seule  fois que  leur enfant  redouble  la classe. Le  lycée n’est pas  tenu 
d’inscrire un élève majeur à une classe inférieure si cette classe est offerte en formation des adultes. »  
À  l’alinéa 4 devenu  l’alinéa 3,  les mots « ou une maturité  insuffisante ou un besoin  spécifique »  sont 
insérés après les mots « ou une situation familiale éprouvante ». 

2. Le paragraphe 3 est supprimé. 
 
Art. 14. L’article 10 du règlement est remplacé par le libellé suivant :  
« Art. 10. Changement de voie de formation 
Pour l’élève de l’enseignement secondaire classique qui souhaite abandonner l’étude du latin, la décision 
de promotion est reconsidérée : la note de latin n’est pas mise en compte. Si cet élève passe d’une 6e en 
5e, il subit une épreuve d’admission en anglais.  
L’élève qui souhaite entamer l’étude du latin après la classe de 6e de l’enseignement secondaire classique 
doit se soumettre à une épreuve d’admission dans cette discipline. 
Les dispositions des alinéas précédents s’appliquent également aux élèves ayant choisi une autre langue 
offerte comme option par un lycée à partir de la classe de 6e. 
Pour l’élève qui souhaite changer d’ordre d’enseignement ou de division ou de section lors du passage de 
4e en 3e, de 3e en 2e ou de 2e en 1re, le directeur, après examen du dossier, fixe, le cas échéant, la ou les 
disciplines dans  lesquelles  l’élève est tenu de se présenter à une épreuve d’admission ;  le directeur  lui 
communique le programme à préparer et désigne les examinateurs. Lors du passage de 2e en 1re, l’élève 
concerné subit d’office des examens d’admission dans les disciplines qui ne figurent pas au programme 
de la classe de 2e qu’il a accomplie et qui sont inscrites sur le diplôme de fin d’études secondaires de la 
section visée. Si l’élève change d’établissement, c’est le directeur du lycée d’accueil qui fixe les épreuves 
d’admission et qui les organise dans son établissement. Est admis définitivement l’élève qui, pour chaque 
épreuve d’admission, a obtenu une note suffisante.  
L’élève doit passer ses ajournements éventuels dans son lycée d’origine sauf dans les disciplines qui ne 
figurent plus au programme de la classe visée ou qui ne sont plus des disciplines fondamentales dans la 
classe visée à condition qu’il y ait eu une note annuelle d’au moins 25 points.  
Le directeur fixe les modalités des épreuves d’admission. » 
 
Art. 15. Entre les articles 10 et 11 du règlement, il est inséré un nouvel article 10bis libellé comme suit : 
« Art. 10bis. Le recours contre une décision de promotion 
Un  recours  contre une décision de promotion est possible en  cas de  violation des dispositions de  la 
présente  loi et des règlements y afférents et en cas d’erreur d’inscription ou de calcul concernant  les 
résultats scolaires. 
Le recours motivé doit être adressé par écrit au ministre par  les parents ou  le cas échéant par  l’élève 
majeur dans  les quinze  jours suivant  la  remise ou  l’envoi du bulletin notifiant  la décision. Le ministre 
charge un expert de faire un rapport et décide dans les huit jours le maintien ou l’annulation de la décision. 
L’expert est un enseignant ayant comme spécialité la discipline concernée ou un membre d’une direction 
de lycée ou un fonctionnaire du ministère. 
En cas d’annulation de la décision de promotion initiale, le directeur prend dans les huit jours une nouvelle 
décision  de  promotion  communiquée  au  concerné  et  aux  membres  du  conseil  de  classe.  Cette 
communication peut se faire par voie électronique en période de vacances ou congés scolaires. » 


 

 

 
 
Art. 16. L’article 11 du règlement est remplacé par le libellé suivant : 
« Art. 11. Certificats 
Le  lycée  délivre  les  certificats  suivants,  signés  par  le  directeur  du  lycée  et  revêtus  du  sceau  de 
l’établissement : 
1. le certificat de réussite de cinq années d’études secondaires, si le conseil de classe décide au terme 

de la classe de 3e la réussite de la classe ; 
2. le certificat de réussite de trois années d’études secondaires, si le conseil de classe décide au terme 

de la classe de 5e l’admissibilité de l’élève à une classe de 4e classique ou générale ou de la formation 
professionnelle initiale ; 

3. le certificat de fin de scolarité obligatoire à l’élève qui quitte le lycée sans obtenir l’un des diplômes 
et  certificats précités. Ce  certificat  est  accompagné d’un  complément  sur  lequel  sont  inscrits  les 
classes ou modules réussis. 

Le certificat de réussite de trois années d’études secondaires ou le certificat de fin de scolarité obligatoire 
est délivré uniquement à la demande des parents de l’élève mineur ou de l’élève majeur.  
 
Art. 17. Le présent  règlement est applicable à partir de  l’année  scolaire 2017/2018 et  s’applique aux 
élèves  inscrits  aux  classes  de  l’enseignement  secondaire  classique  et  de  l’enseignement  secondaire 
général. 
Par dérogation à l’alinéa 1er, les dispositions modificatives du présent règlement ne sont applicables aux 
élèves  inscrits aux classes de 6e et de 5e de  l’enseignement secondaire général qu’à partir de  l’année 
scolaire 2018/2019. 
Les  élèves  inscrits,  durant  l’année  scolaire  2017/2018  en  classe  de  8e  de  l’enseignement  secondaire 
général  sont  répartis pour  l’année  scolaire 2018/2019  sur  les  cours de base et  les  cours avancés des 
disciplines concernées sur décision du conseil de classe.  
 
Art. 18. Notre Ministre de l’Education nationale, de l’Enfance et de la Jeunesse est chargé de l’exécution 
du présent règlement qui sera publié au Journal officiel du Grand‐Duché de Luxembourg. 
 
 

Le Ministre de l'Éducation nationale, 
de l’Enfance et de la Jeunesse 

Claude Meisch 
  
  

Cabasson, le 21 août 2017. 
Henri 

 
 
 

 

                                                            
 

LISTE DE CONTROLE 


