

EDUWEBERS LA TEAM C

Maximos Alkiviades Just Me!

English-Cypriot

Born and raised in Cyprus

• 11th Grade (2nd Year of High School)

Economics course of study

Why am I interested in this Project

- I pursue to participate in extracurricular activities
- Istrongly support voluntarism which gives me the

- opportunity to help my community members
- I have a lot of digitally illiterate family members
- I would like to enhance my own digital skills with new tools

Basic Characteristics of my Work

Category

Online entertainment

Digital Competences

- Browsing, searching and filtering data, information and digital content
 - Protecting personal data and privacy
 - Evaluating data, information and digital content.

To whom these lessons are addressed to

Anyone with basic digital skills

Procedure

- Needs assessment among my family members and teachers
- 2. Since I am a frequent user of YouTube, I saved time from having to get to know the platform, thus I focused on the actual simplicity of the lessons
- Thave created a new account on YouTube using our teams Google **Ac**count
- 4. With the continuous support from my teacher, I have defined the most basic skills someone needs to have in order to use YouTube
- Design, write, revise, improve, consult, redo, redo, redo and finalize!
- Lessons in Greek
- 7. Proofreading and translations by PI

Lessons Format

Word

- You Tube Video Tutorials
- ✓ Lesson material made in various formats with a step by step logic.
- ✓ Learner can either use them online, print or watch them on HIS OWN PACE

Lesson Material

- Lesson 1: <u>Use of YouTube without an account</u> (Video Tutorial)
- Lesson 2: <u>Account Creation</u> (Flip Book, EL)
- Lesson 3: Use of YouTube with an account (upcoming)

Lesson 4: Channel Creation(upcoming)

Pilot Testing and Applying training

• I kept trying the material with my family and people that

wanted to learn how to use YouTube.

REDO, REDO and REDO!

Hard work but it's worth it.

Lesson Samples

Many thanks to Mrs. Marianna for translating, proofreading and

uploading my work on the platform

EduWeb Platform

Cons Vs Pros

- YouTube upgraded several times through the last year
- Need of a testing Account for testing purposes
- New Google policies for user verification
- Suse of new editing tools (office mix, video editing)
- **STIM**E, TIME, TIME!

VS

- © Creative tasks Personal Satisfaction
- Joy for helping my community
- © Enhancement of my own digital skills as well as my presentation skills
- © Collaborate with others

