


ISSUE 6, MAY 2018

The implementation of the iDecide project in Cyprus


The Cypriot partners of the iDecide project visited the Elementary school of Agios Antonios in Nicosia on the 7th May 2018. The Ministry of Education and Culture, CARDET and INNOVADE, met with the Head Teacher, teachers and pupils; to acquire data and feedback regarding the implementation of the iDecide toolkit in their school. During the individual interviews and focus group, the Head Teacher and teachers of the school discussed about the usefulness of the toolkit in their class and school, the challenges they might have faced when making inclusive decisions and the aspects of the toolkit that may need improvement. All the participants were very willing to express their views and discuss about the toolkit and ways of improving it. In addition, the Cyprus' team conducted a focus group with 11 children, aged 8 - 11. The pupils discussed about the learning opportunities that the school provides them, the relationships among pupils, their level of engagement in decision -making and their contribution in the iDecide forums and polls, in which they were very excited to participate. Moreover, pupils had an interesting discussion on issues of discrimination and expressed their views on several matters. The Cyprus' team acquired useful data for the effectiveness of the iDecide toolkit and suggestions on its improvement.


The implementation of the iDecide project in Ireland


Now that all our participating partners are engaged in the implementation phase of our project we are beginning to see the true benefits of our project in action. Our partnered school in Ireland 'Drogheda Youthreach' has put our student polling function on our website and mobile app to great use. Well done to the Leaving Cert Applied students who made a fabulous lunch for students and staff. The work they did included polling the students on the iDecide mobile app to ascertain preferred menu options, designing the menu, cooking the 3 courses and serving to everyone. The students involved did this as part of their Hotel, Tourism and Catering module of their Leaving Cert Applied.


ISSUE 6, MAY 2018

The implementation of the iDecide project in Ireland continued


iDecide station at a recently held Parent & Teacher meeting

Student Focus Group

The implementation of the iDecide project in Portugal


busily Our Portuguese partners from Lousada have been busily assisting the implementation of our project in their participating school Colégio S. José de from Bairros. Colégio S. José de Bairros is a private school placed in Lousada, with an educational offer from 3 to 15 years old, including special needs education. The school bets on the integral formation of the students, combining a rigorous and demanding teaching, to the human formation through the transmission of humanistic


