
 Inspiratiegids online presenteren
Een gids samengesteld door publiq vzw

2

Inspiratiegids
online presenteren
Een gids samengesteld door publiq vzw

Je kent het vast: sommige online presentaties die je al volgde,

voelen aan als compleet tijdverlies, terwijl andere je bakken inspiratie

bezorgd hebben. Waaraan ligt dit, en hoe zorg je er als spreker of

begeleider voor dat je publiek met een waardevolle ervaring de sessie

verlaat? Deze gids geeft je concrete tips en handvaten om een

geweldige presentatie in elkaar te zetten waar je publiek echt iets

aan heeft en waarbij jij je comfortabel voelt als spreker.

Bij publiq geloven we in de kracht van interactieve online sessies en

vermijden we dus liever eenrichtingsverkeer. Je vindt in deze gids dan

ook heel wat tips om jouw sessie interactief te maken.

publiq bundelde deze tips voor jou op basis van eigen

ervaring, opgebouwd met de organisatie van online

kennisevents in de loop van 2020, in combinatie met

research/vorming rond dit thema.

Voor onze kennisevenementen hebben we gekozen voor

de tool Zoom. Na wat research is dit voor de organisator,

sprekers én de deelnemers de meest gebruiksvriendelijke

tool, met de mogelijkheden om een kwalitatieve

interactieve ervaring mogelijk te maken. Uiteraard nemen

we de noodzakelijke maatregelen om de veiligheid en

privacy van de deelnemers tijdens de online sessies te

garanderen.

Niet overtuigd van Zoom? Lees dan even dit: https://

thefloorisyours.be/blog/zoom-verdient-een-herexamen/.

Je zal in deze gids dus soms een aantal concrete

verwijzingen ook naar Zoom en de tools in deze app

terugvinden.

https://thefloorisyours.be/blog/zoom-verdient-een-herexamen/
https://thefloorisyours.be/blog/zoom-verdient-een-herexamen/

3

Inhoudstafel

Waarom moet het anders bij een
online presentatie?	 4

De inhoud van je verhaal	 5

Breng de essentie	 5

Biedt structuur	 5

Vormaspecten van je presentatie	 6

Slides	 6

Filmpjes tonen	 8

De best mogelijke online spreker	 9

Zorg voor interactie	 14

Zoom webinar of meeting?	 15

De opwarmervraag	 17

Alternatieven voor het voorstellingsrondje	 18

Polls	 24

Vragen	 25

Uitwisselen in kleine groepjes (breakouts)	 27

Whiteboard	 29

Slot	 30

Voorbereiding voorbereiding voorbereiding	 31

4

Reden één gaat over je publiek

Je online publiek is makkelijker afgeleid én moet mentaal veel harder

werken

	� Deelnemers van een online sessie zitten vaak in een ruimte
waar nog andere dingen gebeuren: een woonkamer waar nog

een huisgenoot rondloopt of waar kinderen aandacht eisen, een

bureau met collega’s in de buurt, …

	� Er is geen sociale controle zoals bij een presentatie waarbij

al je toehoorders samen in een ruimte zitten. Je publiek kan

ongegeneerd mails beginnen checken zonder dat iemand dit

merkt.

	� De mentale activiteit is veel complexer wanneer de deelnemer

de presentatie via een computerscherm volgt. Hij moet zijn weg

zoeken in een online tool, hij moet luisteren naar wat gezegd

wordt én hij moet een beeld op een klein scherm interpreteren,

én lezen wat er in de chat staat, én…

Reden twee gaat over het scherm als medium

Er is een barrière tussen jou en je publiek

	� Je spreekt niet rechtstreeks tot mensen om je heen, maar moet
je richten tot een camera. Hoe raar is dat? Maar als je dat

niet doet, hebben je toehoorders niet het gevoel dat je tot hen

spreekt.

	� Je ziet je toehoorders wellicht niet terwijl je presenteert. Je

kan in Zoom als spreker wel enkele deelnemers in beeld zien

terwijl je de presentatie op je scherm deelt, maar je moet je ook

concentreren op het verhaal dat je brengt. Het is dus moeilijk om

tegelijkertijd die enkele gezichten te blijven bekijken.

Dit betekent dus dat je de gezichten van je deelnemers niet kan

lezen om te zien of ze mee zijn met je verhaal. Je krijgt dus ook

geen energie van hen terug door oogcontact of lichaamstaal.

	� Ook jouw mentale activiteit als spreker tijdens een online

presentatie gaat sterk omhoog: je bent ook in een tool bezig die

je misschien niet goed kent, je moet je presentatie vertellen,

contact houden met je publiek, vragen in het oog houden, …

Waarom moet het anders bij
een online presentatie?
Er zijn twee belangrijke redenen waarom je niet gewoon je normale presentatie kan doen in een online sessie.

Het goede nieuws is dat er eenvoudige tips zijn en simpele trucjes om je verhaal om te denken zodat het een sterk online moment wordt.

5

De inhoud van je verhaal

De aandachtsspanne van je deelnemers is veel beperkter, afleiding

loert om de hoek. Bal daarom je verhaal tot de essentie. Een

algemene tip die je vaak terugvindt rond online presentaties: als je

normaal een uur zou presenteren, doe het online dan in 30 minuten.

Daarvoor is het belangrijk om je verhaal uit te puren: wat is het

precies dat ik de deelnemers wil meegeven? Welke kernboodschap

moeten ze zeker onthouden? Hoe kan ik daarrond mijn verhaal

opbouwen op een veel kortere tijdsspanne?

Structuur is bij een online presentatie extra belangrijk. Neem je
deelnemers bij de hand en leid hen door je verhaal zodat je hen op

elk moment mee hebt.

	� Zeg wat je gaat vertellen, en in welke stappen.

	� Wanneer je aan een nieuw punt komt, geef aan waar je bent in je

verhaal.

	� Laat weten waar en of er pauze zal zijn zodat mensen ook

duidelijk weten hoe lang ze het moeten volhouden.

	� Zorg voor een duidelijk slot op het einde van je verhaal.

TIP

Heb je materiaal dat de deelnemers vooraf kunnen
bekijken of lezen zodat je een stuk inleiding kan laten
vallen? Bezorg dit vooraf aan de deelnemers. Spreek af

met je contactpersoon van het evenement in kwestie.

Voor videomateriaal: korte filmpjes van maximum 3 à 5

minuten - voor tekstmateriaal: korte artikels die je op 5

à 10 minuten kan lezen. Verwijs in de sessie wel steeds

terug naar dit materiaal.

TIP

Is er ondersteunend materiaal dat interessant is voor de
deelnemers om achteraf nog te bekijken of na te lezen?

Ook een goed idee! Dit mag uitgebreider zijn dan wat je

vooraf doorstuurt.

Breng de essentie Bied structuur

6

Vormaspecten van je presentatie

Je slides kun je maken met de tool van je keuze, zoals Powerpoint.

Hou rekening met een aantal aandachtspunten, die je toehoorders

zullen helpen om de aandacht erbij te houden en de draad niet kwijt

te raken.

	� Neem je toehoorders visueel bij de hand. Animaties zijn daarbij

je grote hulpmiddel, om informatie geleidelijk te laten verschijnen

wanneer je erover spreekt.

	• Zet dus bullet per bullet op het scherm wanneer je erover

spreekt.

	• De tekst van de bullet moet genoeg zijn om houvast te geven,

maar vermijd volzinnen die veel aandacht vragen om te lezen.

	� Beeld:

	• beelden kunnen je presentatie illustreren, maar voor online is

het belangrijk om te weten dat een beeld interpreteren ook
‘breinruimte’ bij de deelnemers opeist. En naar jou luisteren

én tegelijk een beeld dat groot op het scherm staat zonder

tekst die richting geeft, verhoogt de kans dat de aandacht

voor wat jij zegt, verslapt.

	• Zet dus een beeld kleiner op de slide met daarnaast de
bullets die één voor één verschijnen naarmate je die gedachte

aanhaalt. De bullets zorgen dan voor de verduidelijking van

het beeld.

	� Tekst:

	• Geen volzinnen of alinea’s tekst op beeld, maar kernwoorden

of beknopte zinnen

	• Zorg dat je lettertype groot genoeg staat! Sommige mensen

zullen op mobiel volgen en dan wordt de tekst snel te klein om

te lezen.

	� Rust:

	• Zorg voor visuele rust op je slide: je bullets en 1 beeld

bijvoorbeeld.

	• Vermijd om onderaan nog een balk in beeld te hebben met

allerlei logo’s

	� Structuur: Zorg voor structuurslides tussendoor:

	• programma slide (nooit helemaal ineens op het scherm

zetten, zie ook punt 1)

	• Als er een pauze is, zet dan ook een slide hiervan op het

scherm met de duur van de pauze en een bewegingstip.

Slides

7

	� Een naadloze overgang:

	• 		Om ervoor te zorgen dat de deelnemers meteen de slide zien

als je je scherm deelt en niet eerst de ‘achterkant’ van je

presentatie, zet je deze best al klaar op het scherm voor je je

scherm gaat delen.

Een tip voor als je Powerpoint gebruikt

	� Ga in Powerpoint in de menubalk naar de tab

‘diavoorstelling’

	� Vervolgens klik je op ‘diavoorstelling instellen’

	� Duid bij type voorstelling aan ‘Bekeken door één

persoon (venster)’ en klik op ok

	� Zo wordt je presentatie weergegeven in een apart

venster en dit werkt handiger als je je scherm gaat

delen in Zoom.

8

Een filmpje tonen kan een mooie manier zijn om afwisseling te

creëren.

Enkele do’s & don’ts om het te doen lukken:

	� Zorg dat je internetverbinding sterk genoeg is. Connectie via de

kabel is altijd beter dan over wifi.

	� Zet het filmpje lokaal op je computer. Vermijd dus filmpjes via

Youtube / Vimeo / Google Drive.

	� Je kan een filmpje afspelen in de Zoom Meeting via ‘share

screen’. Zorg dat het filmpje al openstaat op je computer om te

vermijden dat mensen inkijk in je andere documenten krijgen.

	� Er zijn twee belangrijke vinkjes voor het tonen van een filmpje in

de pop-up die verschijnt als je share screen klikt:

	• 		Share computer sound: om het geluid van het filmpje aan de

deelnemers te laten horen.

	• 		Optimize for full-screen video clip: zo kunnen de deelnemers

ook fullscreen je video zien.

	• 		Vergeet niet om deze vinkjes opnieuw uit te vinken als je een

Powerpoint of ander scherm wil delen.

Filmpjes tonen

9

De best mogelijke online spreker

Neem ze bij de hand

We zeiden het al meer in deze gids: het is belangrijk om deelnemers

doorheen je verhaal te leiden als je impact wil maken.

Dit doe je door de opbouw van je presentatie, maar ook door je

algemeen als een soort ‘radiopresentator’ te gedragen.

	� Zorg voor een duidelijk intromoment over verloop van de sessie,

met enkele praktische afspraken en een duidelijk einde van je
sessie met afronding. Je kan hiervoor ook afspraken maken met

je contactpersoon over wie wat zegt.

	� Zeg het telkens als je iets ‘technisch’ gaat doen, zoals

bijvoorbeeld een presentatie op het scherm zetten, breakout

rooms openen. Vermeld wat je aan het doen bent of wat er

gebeurt.

	• Zo valt er geen ongemakkelijke stilte.

	• Mensen begrijpen beter wat er aan het gebeuren is en zijn

daardoor dus ook milder als het wat langer duurt.

	� Zorg dat het programma van de sessie duidelijk is en verwijs

regelmatig naar het programma als je naar een volgend onderdeel

gaat.

Geef je een opdracht (iets om over na te denken, iets wat in de chat

moet geschreven worden, iets wat besproken moet in de breakouts)?

Zorg dat die opdracht ook visueel ergens op het scherm staat.

Dat kan op verschillende manieren:

	� Zet de opdracht op een slide.

	� Zet de opdracht in de chat.

	� Voor breakout rooms: hou er rekening mee dat mensen in de

rooms de slides en chat van de ‘hoofdroom’ niet meer zien. De

host van de sessie kan wel een opdracht/tekst streamen naar

alle groepjes. Maak hiervoor afspraken met je contactpersoon

van het evenement.

10

Licht

	� Zorg ervoor dat er voldoende licht op je gezicht valt.

	� Vermijd tegenlicht.

	� Daglicht is het allerbeste, kan je voor een raam gaan zitten?

	� Let er ook op dat het licht frontaal op je valt en niet van een kant.

Decor

	� Een drukke achtergrond zorgt voor visuele afleiding, zet je dus als

je kan voor een rustige achtergrond.

	� Met een roll-up banner van je organisatie kan je vaak je

achtergrond eenvoudig professioneel doen ogen.

	� In Zoom is er de mogelijkheid om met een virtuele achtergrond te

werken (een foto) of je achtergrond te wazig te maken. Dit komt

vaak echter niet mooi over en doet je als spreker een beetje

uitzien als uitgeknipt figuurtje. We raden dit dus niet aan. Een

boekenkast of muur achter je, komt veel aangenamer over om

naar te kijken.

Geluid

	� Zet je in een ruimte waar er zo min mogelijk achtergrondgeluiden

zijn.

	� Een koptelefoon en externe microfoon voor je laptop zijn altijd

beter dan werken met microfoon en geluid van je computer/

laptop. Je vindt vrij goedkoop headsets met ingebouwde micro die

je op je computer kan aansluiten.

11

	� Je fysieke houding als spreker helpt om je verhaal dynamisch te

houden.

	� Bij voorkeur doe je langere presentaties rechtstaand.

	• Dit geeft je meer bewegingsruimte

	• Je hebt minder de neiging ‘in te zakken’ dan wanneer je zit.

	• Je kan meer gebruik maken van je handen/armen

	� Heb je geen tafel die je kan verhogen? Met boeken en dozen
maak je snel ook een constructie die op de juiste hoogte komt.

	� Toch zittend presenteren? Zorg dan voor een stoel waarop

je goed recht kan zitten en hou rekening met volgende

aandachtspunten:

	• Er is altijd risico op fysiek ‘inzakken’. Let er doorheen de

sessie op dat je je rug recht houdt en je schouders naar

achter.

	• Gebruik ook je handen en armen tijdens je verhaal

	� Of je nu zit of staat: let er steeds op dat je dicht genoeg in
beeld komt. Als de spreker te ver weg is van de camera, kan je

moeilijker oogcontact maken wat de connectie met je deelnemers

bemoeilijkt.

Hou het dynamisch

12

	� Het belang van oogcontact met je deelnemers kan niet genoeg

benadrukt worden!

	• Mensen hebben het gevoel dat je hen echt aanspreekt en ze

voelen zich dus meer betrokken met jouw verhaal

	• De kans is dus groter dat je hun aandacht kan vasthouden

als je veel oogcontact maakt als je spreekt.

	� Oogcontact maken als spreker bij een online sessie klinkt

makkelijker dan het is. Het betekent eigenlijk letterlijk: kijk zoveel

mogelijk recht in de camera. Hou rekening met deze valkuilen:

	• 		Je wil je publiek kunnen zien, dus als je in een meeting zit ga

je vaak naar de videoschermen van je deelnemers kijken om

hun reactie te zien.

	• Gevolg: je kijkt weg van de camera.

	• 		Je hebt misschien nog een uitgeschreven voorbereiding die je
in het oog wil houden, of een draaiboek op een ander scherm

of…

Gevolg: je kijkt weg van de camera en draait misschien zelfs je

hele lijf weg van de camera.

	• 		Je eigen videobeeld heeft een onweerstaanbare
aantrekkingskracht. Automatisch wordt ons oog getrokken

naar ons eigen videobeeld: zit ik wel goed? Kom ik wel goed

over?

Gevolg: je kijkt weg van de camera.

	� Toch een voorbereiding die je moet kunnen zien?

	• Zorg ervoor dat die op ooghoogte is en zo dicht mogelijk bij je

camera.

	• Werk je hiervoor via een tweede scherm? Zet dat scherm dan

achter je laptopscherm bv, net iets hoger, net boven je camera

dus.

Tips om makkelijker oogcontact te maken

	� Beeld je in dat je een televisieprogramma

presenteert. De presentator moet ook altijd in de

camera kijken.

	� Hang een visuele trigger aan je camera: dat kan een

post-it zijn, een grote pijl, een leuke sticker. Dit als

reminder voor jezelf om naar die camera te blijven

kijken.

	� Hou jezelf voor: mijn camera = mijn publiek - kijk er

dus naar alsof het een persoon is die je aankijkt. Je

kan misschien zelfs een poppetje boven je camera

hangen?

Oogcontact

13

	� Is het noodzakelijk voor je sessie om de reacties van de
deelnemers in het oog te kunnen houden of de chat te zien?

	• 		Overleg met je contactpersoon of iemand anders deze rol kan

opnemen en jou als spreker even mondeling onderbreekt als

er iets te melden/vragen valt.

	• 		Doe je het toch zelf? Vermeld dan steeds aan je deelnemers

wanneer je naar hun reacties/de chat gaat kijken. Zo weten

ze wat je aan het doen bent en is het verlies van oogcontact

minder storend.

14

Zorg voor interactie
Bouw interactie in om de aandacht van je publiek vast te houden en

een gevoel van connectie te creëren. Ook in een lezing van slechts

10 minuten kan je interactie inbouwen die het verschil maakt voor je

publiek!

Zoom biedt hier heel wat mogelijkheden toe. We sommen deze

hieronder op. Je hoeft ze natuurlijk niet allemaal toe te passen, maar

een goede mix van enkele elementen maken het verschil!

TIP
Ben jij de gastheer/-vrouw voor een volledige sessie?

Zorg dat je deelnemers vooraf goed weten welke mate van

interactiviteit van hen verwacht wordt. Sommige mensen

voelen zich ongemakkelijk wanneer ze zelf moeten praten

tijdens een online sessie. Stem met je contactpersoon

van het event af hoe jij de interactiviteit ziet zodat

dit meegenomen wordt in de communicatie naar de

deelnemers.

TIP

Maak voldoende gebruik van stiltes voor nadenken/

lezen/schrijven. Stiltes bij online sessies lijken vaak

ongemakkelijk, maar weet dat het veel van ons brein

vraagt om tegelijkertijd te luisteren, na te denken, iets

te noteren, de chatfunctie te zoeken… Vraag je aan je

deelnemers om iets te bedenken/te noteren/te lezen

tijdens de sessie? Geef dan de stilte om dit te kunnen

doen en kondig dit aan met “ik ga nu even zwijgen

zodat…”

15

Zoom webinar of meeting?
Zoom biedt twee formats waarin je een online event kan laten doorgaan. Waar je voor kiest, hangt af van de mate van interactiviteit die je beoogt.

Een webinar biedt dus minder mogelijkheden voor interactiviteit maar is voor de deelnemers wat eenvoudiger in gebruik. Het risico ligt erin dat je

gemakkelijker de connectie met je publiek kwijt raakt.

Zoom webinar Zoom meeting

Video voor de sprekers  

Video voor de deelnemers  

Micro van deelnemer aan enkel als host dit aanzet 

Chat  

Q&A  

Uitwisselen in kleine groepjes  

Mogelijkheid om presentatie of iets anders op

scherm te tonen voor sprekers
 

Mogelijkheid om presentatie of iets anders op

scherm te tonen voor deelnemers
 

Whiteboard  

Polls  

Sprekers/hosts kunnen zien wie aanwezig is  

Deelnemers kunnen zien wie aanwezig is  

16

TIP
Kies je voor een meeting en ga je veel interactietools

gebruiken? Zorg ervoor dat je deze zelf goed kent,

besteed aandacht aan het uitleggen van hoe het werkt en

onderschat vooral niet hoe weinig ervaring je deelnemers

met deze tools hebben. Stem voor het uitleggen van de

tools goed af met je contactpersoon van het event.

TIP

Kies je voor een webinar omdat je de uitgebreidere

ineractieve mogelijkheden van meetings toch niet zou

gebruiken? Zorg er dan voor dat je op andere manieren

interactie inbouwt en connectie maakt (zie ook verder in

deze gids).

17

De opwarmervraag

Concept

Je stelt een vraag aan de deelnemers om even mentaal in te haken

met je thema.

	� Voordeel:

	• Deelnemers maken connectie met de inhoud door even zelf na

te denken.

	• Deelnemers kunnen elkaars reacties lezen en maken

daardoor ook connectie met elkaar.

	� Werkt bij webinar: ja

	� Werkt bij meeting: ja

HOE

	� Je bezorgt de vraag vooraf (stem af met je

contactpersoon) zodat mensen hier vooraf over

kunnen nadenken.

	� Of je stelt de vraag bij aanvang van je sessie en geeft

mensen even tijd om erover na te denken.

	� Je laat de deelnemers hun antwoord noteren in de

chat

	� Geef enkele minuten tijd om elkaars antwoord te

lezen.

	� Koppel eventueel over de antwoorden terug naar de

groep.

18

Alternatieven voor het voorstellingsrondje

Concept

Breek het ijs zodat deelnemers zich daarna comfortabel voelen om

met elkaar online uit te wisselen.

HOE

	� Vermijd een ‘klassiek’ rondje van de tafel. Daar kruipt

te veel tijd in en is langdradig.

	� Hou steeds een strakke timing in het oog, je wil hier

niet te veel tijd aan verliezen.

19

Stel je voor aan de hand van een voorwerp

Wat? Voorwaarden

Deelnemers zeggen kort wie ze zijn en en vertellen iets meer over

zichzelf aan de hand van een voorwerp, dat ze moeten tonen voor de

camera. Je kan deelnemers via je contact bij publiq op voorhand een

opdracht geven om een specifiek voorwerp te kiezen of een spontane

opdracht geven tijdens je sessie (bijvoorbeeld: haal iets uit je keuken

wat je in beweging zet).

	� Wanneer doen: bij kleine groepen

	� Geschikt voor webinars: nee

	� Geschikt voor meetings: ja

Je hebt als organisator duidelijke instructies vooraf gegeven:

	� dat er een bepaald voorwerp gebruikt moet worden om jezelf mee

voor te stellen:

	• gerelateerd aan thema van je sessie?

	• gewoon iets persoonlijk?

	• …?

	� hoe lang er gesproken mag worden

	• je houdt als spreker/moderator de touwtjes in handen:

	• je zet de opdracht (wat er precies gezegd moet worden en hoe

lang) op het scherm - of herhaalt nog eens expliciet

	• je durft mensen onderbreken als ze toch uitweiden

	• 		je benoemt wie als volgende aan de beurt is

Voordelen Nadelen

Persoonlijkere inkijk in de deelnemers
Sommige deelnemers hebben misschien niet genoeg tijd om een geschikt

voorwerp te vinden.
Opportuniteit om deelnemers vooraf te laten nadenken over het

inhoudelijke thema van je sessie en hoe dat relateert met de deelnemer

of zijn/haar werk

Kan ook langdradig worden bij veel deelnemers.

20

Maak kennis in de chat

Wat? Voorwaarden

Je geeft mensen de opdracht om zichzelf even voor te stellen door

hun naam, organisatie en functie in de chatfunctie te typen.

	� Wanneer doen:

	• 		bij grote groepen

	• 		bij sessies waarin mate van gevraagde interactiviteit van de

deelnemers laag blijft

	� Geschikt voor webinars: ja

	� Geschikt voor meetings: ja

	� Alle deelnemers vinden de weg naar de chatfunctie. Idealiter heb

je dit als host bij de start van je sessie uitgelegd.

	� Zeg heel helder wat ze precies in de chat moeten schrijven. Zet

de opdracht eventueel op je presentatie.

	� Geef tijd aan de deelnemers om elkaars tekstje te lezen en

moedig hier ook toe aan. Ga nog niet verder met de presentatie

en lees zelf ook even mee, licht eventueel iets uit (ahaa ik zie

mensen van de bib van Kortenberg, en ook een aantal musea

aanwezig, fijn!).

Voordelen Nadelen

Eenvoudig Niet zo persoonlijk

Snel

Je kan de chat opslaan - handig voor verslag achteraf

21

Elkaar voorstellen

Wat? Voorwaarden

In Zoom kun je deelnemers opdelen in aparte groepjes, de

‘breakoutrooms’. Zet de deelnemers per twee in een breakoutroom

en geef de opdracht mee om elkaar even te leren kennen. Ze krijgen

hiervoor een aantal minuten tijd. Bedoeling is dat ze elkaar zo goed

leren kennen dat ze elkaar bij terugkeer in de grote groep kunnen

voorstellen aan de rest.

TIP: stream de opdracht nog eens (beknopt) naar de groepjes

wanneer ze in breakout room zitten.

	� Wanneer doen:

	• 		kleine groep

	• 		voor een sessie waarbij het wel belangrijk is dat deelnemers

vertrouwen voelen om met elkaar te delen.

	� Geschikt voor webinars: nee

	� Geschikt voor meetings: ja

	� Een goede uitleg hoe dit werkt voor de deelnemers is

noodzakelijk, niet iedereen kent dit.

	� Je geeft een duidelijke opdracht: wat moeten ze precies van

elkaar te weten komen, hoeveel tijd krijgen ze daarvoor, wat

moeten ze precies doen als jullie terug in de grote groep

samenkomen.

	� Je houdt als spreker/moderator de touwtjes in handen:

	• je duidt aan wie zijn/haar collega moet voorstellen - OPGELET:

degene over wie iets gezegd zal worden, moet ook even in

beeld komen voor iedereen of het is niet duidelijk over wie

het nu precies gaat. Dit los je op door te vragen: wie stel jij

voor? kan deze persoon even zwaaien en hallo zeggen? Heeft

iedereen … gezien? Ok, wat ben jij te weten gekomen over…?

	• 		je durft mensen onderbreken als ze toch uitweiden

	• 		je benoemt wie als volgende aan de beurt is

Voordelen Nadelen

Deelnemers leren iemand van de groep echt goed kennen en bouwen met

deze persoon vertrouwen op.
Neemt tijd in beslag

Iemand anders voorstellen doe je meestal leuker dan jezelf voorstellen. Het voorstellen in grote groep zou toch nog langdradig kunnen worden.

22

Leer je groepje kennen

Wat? Voorwaarden

Verdeel de deelnemers in groepjes in breakout rooms en geef ze de

tijd om elkaar even beter te leren kennen.

	� Wanneer doen:

	• 	Sessies waarbij een paar keer in groepjes zal gewerkt/

uitgewisseld worden.

	• 	Kan ook voor grote groepen.

	� Geschikt voor webinars: nee

	� Geschikt voor meetings: ja

	� je kan breakout rooms gebruiken in je sessie - goede uitleg hoe

dit werkt voor de deelnemers is noodzakelijk, niet iedereen kent

dit

	� geef ook een duidelijke opdracht: wat moeten ze precies van

elkaar te weten komen, hoeveel tijd krijgen ze daarvoor, wat

moeten ze precies doen als jullie terug in de grote groep

samenkomen (zie tips)

Voordelen Nadelen

Deelnemers leren enkele deelnemers van bij de start al echt goed

kennen en zullen vertrouwen hebben om met deze personen uit te

wisselen tijdens de sessie.

Deelnemers leren alleen de mensen uit het groepje beter kennen.

Risico op FOMO: mensen willen misschien weten wat er in de andere

groepjes besproken wordt.

23

Het FOMO-risico kan je opvangen door:

	� deelnemers kort in de chat te laten schrijven wat er in het

breakoutgroepje besproken is:

	• voorzie hier dan wel tijd voor: voor het schrijven en lezen van

de chat

	• geef de groepjes voor je ze opent als opdracht mee dat ze

1 iemand aanduiden die voor hun groepje in de chat zal

schrijven wat er besproken is

	� de groepjes weloverwogen in te delen

	• dit kan door bv op soort organisatie te groeperen, of mate van

ervaring (kan je op voorhand bij inschrijving vragen) of …

	• Je kan het aantal breakoutrooms op voorhand al klaarzetten,

maar indelen van de groepjes met de deelnemers zal je

wel manueel tijdens de sessie moeten doen. OPGELET: dit

kan alleen door degene met de rol host, co-hosts kunnen

dit niet. Co-hosts kunnen wel presenteren. Terwijl de co-

host bijvboorbeeld inleidende slides presenteert, kan de

host de groepjes manueel indelen. De rol host is steeds de

publiqmedewerker die de sessie mee-organiseert.

TIPS

	� Stream de opdracht nog eens (beknopt) naar de

groepjes wanneer ze in breakout zitten

	� Voorzie voldoende tijd om elkaar te leren kennen. Hoe

groter je de groepjes maakt, hoe meer tijd je moet

voorzien.

	� Voorzie aan het einde van de sessie ook nog een

laatste afscheidsmomentje in de groepjes: ideaal

om mensen te laten netwerken, contactgegevens

uitwisselen, … -> dit zorgt voor extra gemoedelijke

sfeer.

24

Polls

Concept

‘Polls’ is een tool in Zoom waarmee je tussendoor via een vragen kan

stellen aan je deelnemers.

	� Dit zijn vragen met een keuzelijst aan mogelijke antwoorden die je

op voorhand definieert en instelt.

	� Je kan kiezen of deelnemers een antwoord kunnen selecteren of

meerdere.

	• 		De host en co-host(s) van de sessie:

	• 	zien hoeveel mensen al gereageerd hebben.

	• 	kunnen de poll afsluiten en dan de resultaten delen.

	� Voordeel:

	• 		Je zorgt voor afwisseling.

	• 		Je zorgt voor een kleine ‘por’ waardoor mensen meer alert

zijn.

	• 		Je kan betrokkenheid vergroten.

	� Werkt bij webinar: ja

	� Werkt bij meeting: ja

HOE

	� Bedenk een aantal pollvragen doorheen je

presentatie. Niet te veel, maar voldoende om

afwisseling te brengen.

	� Het kunnen vragen zijn die mensen laten raden naar

wat er komt (bijvoorbeeld: hoeveel procent van de

respondenten denken jullie dat “ja” antwoordde?). In

dit geval zorg je voor alertheid en betrokkenheid op de

inhoud.

	� Het kunnen ook vragen zijn die polsen naar een

persoonlijke ervaring (Hoe vaak heb jij deze week

al online vergaderd? Met dan enkele aantallen als

mogelijke keuze-antwoorden). In dit geval zorg je voor

betrokkenheid als persoon en persoonlijke reflectie.

	� Geef vooraf je vragen met keuze-antwoorden door aan

je contactpersoon.

	� Maak afspraken wie de polls zal bedienen tijdens de

sessie. Het is gemakkelijker als je dit als spreker niet

hoeft te doen terwijl je presenteert. Je hoeft dan enkel

even mondeling te vragen om deze op het gepaste

moment te tonen.

24

25

Vragen

Concept

Vragen van de deelnemers zijn een mooie manier om interactie te

creëren.

	� Voordeel:

	• 		Je zorgt voor afwisseling, zeker als je vragenmomenten

tussenin inlast.

	• 		Je geeft de deelnemers ruimte voor betrokkenheid.

	� Werkt bij webinar: ja - via chat of q&a

	� Werkt bij meeting: ja - via chat of hardop

HOE

Bedenk vooraf hoe je het wil aanpakken:

	� bouw je tussenin ruimte in voor vragen? Of ga je een

vragenmoment op het einde inlassen?

	� Je kan deelnemers vragen om hun vragen in de

chat te noteren bij Zoom meetings of in de q&a bij

webinars.

	• Q&A heeft het voordeel dat de vragen voor

iedereen zichtbaar zijn, en zowel schriftelijk als

mondeling beantwoord kunnen worden in een

handig overzicht.

	� Je kan uiteraard deelnemers ook hardop vragen laten

stellen.

	� Zoom slaat automatisch de q&a en de chat op na de

sessie. Als je de vragen van de deelnemers dus graag

achteraf ontvangt, kan je dit bij je contactpersoon

opvragen.

TIP

Ben je met een niet te grote groep en staat er geen

presentatie op het scherm zodat je alle deelnemers in

beeld ziet? Je kan deelnemers vragen om hun hand op te

steken als ze een vraag hebben. Dit is een functie waarbij

er dan een handje in beeld komt. Zo zie je meteen wie

een vraag heeft.

26

Vragen komen soms moeiljk los

	� Herinner mensen eraan dat ze hun vragen in de chat mogen

stellen.

	� Hoe meer interactie je vanaf het begin van je sessie inbouwt, hoe

gemakkelijker er vragen komen.

	� Het kan helpen mensen voor een vragenmoment even in kleine

groepjes te laten uitwisselen om samen bedenkingen en vragen

te formuleren en die daarna in de groep hardop te stellen.

27

Uitwisselen in kleine groepjes (breakouts)

Concept

Je kan in een Zoom meeting deelnemers in kleine groepjes verdelen

om met elkaar te laten uitwisselen. Je kan tot 50 kleine groepjes

gaan. In een breakout room kan het scherm ook gedeeld worden, op

een whiteboard gewerkt worden en is er ook een chat aanwezig.

	� Voordeel:

	• 	In een Zoomsessie met veel deelnemers spreken is voor veel

mensen toch een drempel. In kleine groepjes uitwisselen

geeft meer vertrouwen.

	• Je kan deelnemers in groepjes echt opdrachten geven waarbij

ze achteraf in de grote groep moeten rapporteren.

	� Werkt bij webinar: nee

	� Werkt bij meeting: ja - via chat of hardop

HOE

	� Enkel de host van de sessie kan de groepjes

bedienen en indelen. Dit is de rol van de

publiqmedewerker die de sessie organiseert. Maak

hierover vooraf afspraken.

	� Groepjes kunnen automatisch ingedeeld worden:

je bepaalt dan het aantal groepjes en het aantal

deelnemers per kamer.

	� Groepjes kunnen ook manueel ingedeeld worden.

	� De duur van het werken in kleine groepjes kan vooraf

ingesteld worden. Dan zien de deelnemers een

aftelklokje in de breakoutroom. De host kan de duur

van het werken in groepjes ook manueel bedienen.

	� De host kan in elk groepje binnengaan en weer naar

de grote groep gaan.

	� Er kan ingesteld worden of de deelnemers zelf de

groepjes kunnen verlaten.

	� Co-hosts kunnen van kamer wisselen eens ze in een

breakout room zitten.

27

28

TIP
Je kan de opdracht door de host ook nog eens naar de

groepjes laten streamen.

TIP
Deelnemers vinden het anderzijds ook leuk om veel

mensen te ontmoeten. Wisselen van groepjes als je

meerdere breakoutmomenten doet doorheen je sessie

kan daar een goed antwoord op bieden.

TIP

Geef heldere instructies over wat er in het groepje moet

gebeuren. Zeg die niet alleen maar zet die ook op het

scherm (op een slide of in de chat) voor je de groepjes

opent. Raad mensen eventueel aan om notitie van de

opdracht te nemen. Eens in de breakout room is je

presentatie niet meer zichtbaar.

TIP

Wil je in de diepte uitwisselen stimuleren? Doe dan

meerdere breakoutmomenten doorheen je sessie. Het kan

dan goed zijn dat mensen telkens met dezelfde mensen in

een groepje zit. Zo kan het gesprek verder evolueren.

29

Whiteboard

Concept

De whiteboard functie in Zoommeetings laat je toe om samen op

whiteboard te werken, alsof er een flipchart in de ruimte zou staan.

	� Voordeel:

	• 		Je kan samenwerken met de deelnemers op een vraagstuk.

	� Werkt bij webinar: nee

	� Werkt bij meeting: ja

HOE

	� Het whiteboard vind je bij ‘share screen’, en is dan

een van de schermen die je kan delen.

	� De host van de sessie moet ingesteld hebben dat alle

deelnemers hun scherm kunnen delen om samen op

een whiteboard te kunnen werken. Anders is dit enkel

beschikbaar voor host en co-hosts.

	� Deelnemers die ook willen schrijven/tekenen op het

whiteboard moeten bij ‘view options’ - ‘annotate’

aanklikken en krijgen dan ook de werkbalk met alle

whiteboardknoppen te zien.

	� Wat kan je op het whiteboard doen:

	• 		tekst schrijven

	• 		stempels zetten (hartje, ster, pijl,…)

	• 		lijnen trekken…

	� Meer info over werken op whiteboard in Zoom

TIP

	� In breakout rooms kan je ook mensen met whiteboard

laten samenwerken. Dit whiteboard is dan enkel

zichtbaar voor de mensen in de breakout room.

	� Je kan een whiteboard altijd tussendoor opslaan

(wordt lokaal op je computer bewaard na de sessie),

maar het whiteboard wordt ook automatisch

opgeslagen als je het afsluit.

	� De annotate functie kan ook gebruik worden als je

een presentatie deelt! Deelnemers kunnen dan iets

tekenen/schrijven/stempelen op je slides.

https://support.zoom.us/hc/en-us/articles/115005706806-Using-annotation-tools-on-a-shared-screen-or-whiteboard

30

Slot

Concept

Hoe je de start van een online sessie aanpakt, is heel belangrijk om

ervoor te zorgen dat de deelnemers vertrouwen voelen om actief

te participeren doorheen de sessie, maar een goede afronding is

minstens even belangrijk om te zorgen dat je impact maakt.

	� Voordeel:

	• 		de deelnemers voelen zich tot het einde toe betrokken.

	� Werkt bij webinar: enkel het individueel noteren in de chat

	� Werkt bij meeting: ja

Bij grote groepen:

	� vraag om ter afronding te reflecteren over de sessie

en bijvoorbeeld in de chat te noteren “Als je één ding

meeneemt uit deze sessie, wat zou het dan zijn?”

	� Zet de deelnemers een laatste keer in een klein

breakout groepje en vraag hen om daar rond een

slotvraag even uit te wisselen en dat een persoon uit

het groepje achteraf een conclusie van hun groepje in

de algemene chat zet.

	� Zet op het whiteboard een aantal vraagstukken/

oplossingen die in de sessie aan bod kwamen. Laat

deelnemers stemmen op welk vraagstuk ze in de

toekomst nog meer zouden willen uitwisselen of welke

oplossing hun voorkeur geniet. Zo krijg je onmiddellijk

een visueel beeld.

Bij kleinere groepen:

	� Geef het stokje door: vraag ieder om even hardop

te zeggen wat ze zeker meenemen uit deze sessie.

Je geeft iemand het woord en vraagt dat hij/zij de

volgende persoon aanduidt.

TIP

Wees niet bang om 1 of 2 min ‘stilte’ te geven als je aan

deelnemers vraagt te reflecteren. Als je er doorheen blijft

praten, is er voor de deelnemers niet genoeg ‘breinruimte’

om te kunnen nadenken. Zeg wel altijd dat je stilte zal

laten, waarom en hoe lang.

30

31

Voorbereiding voorbereiding voorbereiding

Zoals je doorheen deze gids wel gemerkt hebt, komt er toch heel

wat bij kijken om een top-online sessie te geven. Er zijn veel

mogelijkheden, dus ook veel overwegingen om te maken en een

aantal praktisch dingen om goed te regelen.

Een goede voorbereiding is dus key!

Hoe beter jij voorbereid bent als spreker, in overleg met je

contactpersoon van het evenement, de technische host, eventuele

andere sprekers van de sessie,… hoe vlotter de sessie op het

moment zelf zal verlopen en hoe meer impact je dus zal maken met

wat je vertelt.

We willen je ook ten zeerste aanbevelen om een ‘generale repetitie’
te doen enkele dagen voor de werkelijke sessie. Dit is een moment

waarbij een korte doorloop wordt gedaan en alle technische dingen

ook werkelijk uitgetest worden. Je contactpersoon bij publiq plant

hier graag een moment voor met jou en kan ook zorgen voor

enkele mensen testpubliek om bijvoorbeeld de breakout rooms of

whiteboardopdrachten te oefenen.

Veel succes met je online presentatie!

Geef je een sessie bij publiq?

Je contactpersoon bij publiq maakt graag ruimte vrij
om met jou de opbouw van de sessie te overlopen, je te

helpen keuze maken bij een aantal overwegingen en een

aantal praktische dingen (bedienen van polls bijvoorbeeld)

van je over te nemen. Prik dus zeker een momentje met

hem/haar voor het inrichten van je sessie, zodat jouw

inhoudelijke verhaal het best tot zijn recht komt.

	Waarom moet het anders bij een online presentatie?
	De inhoud van je verhaal
	Breng de essentie
	Biedt structuur

	Vormaspecten van je presentatie
	Slides
	Filmpjes tonen
	De best mogelijke online spreker

	Zorg voor interactie
	Zoom webinar of meeting?
	De opwarmervraag
	Alternatieven voor het voorstellingsrondje
	Polls
	Vragen
	Uitwisselen in kleine groepjes (breakouts)
	Whiteboard
	Slot

	Voorbereiding voorbereiding voorbereiding

