
Sæsonstart 2009

Sæsonstart 2009

Vi står overfor en ny sæson i FDF, og den nye
sæson skal sættes i gang med et brag – både
for nuværende og kommende medlemmer.

Sæsonstarten er mere end blot et godt
opstartsarrangement efter sommerferien. Det
er også masser af PR op til arrangementet for
at trække nye medlemmer til, gode møder
resten af den nuværende sæson samt en rigtig
god sommerlejr for at fastholde de
nuværende medlemmer.

Med andre ord – så starter forberedelserne til
den nye sæsonstart allerede nu. Gå resten af
jeres klassemøder for denne sæson i gennem
for at sikre jer, at indholdet er helt i top. Gør
meget ud af, at få lavet en god sommerlejr,
hvor alle skal med. Jo bedre og sjovere FDF
er nu – jo mere vil man glæde sig til at
komme i gang igen efter sommerferien.

Ikke kun planlægningen er vigtig, også
afviklingen skal være professionel og sikker.
Sæsonstart og i den forbindelse PR og
agitation er meget vigtigt i forhold til kredsens
ansigt udadtil.

Materialet
Dette materiale skal understøtte kredsens
sæsonstartsansvarlige i at fastholde fokus på
en festlig start på en ny sæson i FDF og tilgang
af mange nye medlemmer, på trods af
”forårstræthed” blandt flere ledere,
forberedelse af kredsens sommerlejr samt
sommerferien forude. Materialet har særlig
fokus på nye medlemmer, men det betyder
naturligvis ikke, at alle de eksisterende
medlemmer skal glemmes…

Materialet er inddelt i tre emne-områder:

1. Planlægning og forberedelse af PR og
agitation

2. Igangsætning af lokal
reklamekampagne for FDF-kredsen.

3. Planlægning og afholdelse af
sæsonstartsarrangementet.

Indhold
Vi skal…
- fastholde nuværende medlemmer!
- have fat i nye medlemmer!
- lave en plan!
- ses!
- sikre kontakt til pressen!
 - invitere
 - et godt opstartsarrangement
 - sikre opfølgning

 2

Vi skal fastholde de nuværende
medlemmer!

Mange medlemmer i FDF kommer ikke
tilbage efter sommerferien. De vil gerne lave
noget andet, og der er tilbud nok at vælge
imellem. Vi skal have dem til at holde fast i
FDF. Men det kræver, at de har forventninger
til den nye sæson.

Det handler om forventning!

Vi skal ikke vente på, at alle medlemmer
kommer helt automatisk efter sommerferien.
Heller ikke selvom de har været med på en
rigtig god sommerlejr. Vi skal skabe
forventningerne allerede inden sommerferien:

 Medlemmerne skal møde de ledere, de
skal have efter sommerferien.

 Medlemmerne skal vide bare lidt om,
hvad der sker i den nye klasse.

 Medlemmerne skal vide bare lidt om
højdepunkterne i kredsen i den
kommende sæson.

Det kræver, at kredsens planlægning for den
næste sæson skal være på plads. Hvordan ser
lederbemandingen ud på de enkelte hold,
hvornår er der weekendture m.v. Ligesom de

enkelte ledere skal have planlagt de første
måneders program.

Fortæl børnene, hvad der skal ske og lad dem
se deres nye ledere, inden sæsonen slutter og
senest i forbindelse med afslutning før
sommerferien.

Det kræver også, at de sidste møder inden
sommerferien skal være ekstra gode. Hvis de
er det, er det mere sandsynligt, at man vil
glæde sig til FDF efter ferien. Det er
naturligvis også vigtigt, at I husker
sommerlejren (i sommerferien). Den er i høj
grad medvirkende til, at medlemmerne
kommer igen efter ferien.

Ryk op inden sommerferien
En god idé kunne være at lade børnene rykke
en klasse op allerede inden sommerferien. Så
piltene allerede inden sommerferien er blevet
væbnere.

Under alle omstændigheder er det en god idé
at give en indbydelse til sæsonstarten direkte
til de nuværende medlemmer allerede før
sommerferien. Men da mange børn kan have
glemt datoen i den lange sommerferie, bør I
overveje at gøre det igen i slutningen af ferien.

HUSK: En personlig invitation kan være
afgørende for, om barnet kommer til FDF
eller i stedet starter til fodbold eller dans.

I forbindelse med denne sæsons sidste møde
får alle børn og unge en invitation til den nye
sæson og så følges der op på denne invitation

 3

i forbindelse med sommerlejren og der
udsendes en lille hilsen i løbet af
sommerferien – gode ledere sender vel et
ferie-postkort til alle på FDF-holdet…?

Vi skal have fat i nye
medlemmer!
Som optakt til kredsens sæsonstart vil det
være en fremragende idé at lave et agitations-
arrangement på skolen, skolefritidsordningen,
i fritidsklubben eller på et centralt sted i lokal-
området, hvor I kunne invitere førnævnte til
at komme og få en sjov oplevelse. En sådan
indsats kræver naturligvis også, at der er
ledere, der kan tage fri i forbindelse med
arrangementet. Til gengæld er det et nemt
arrangement. Børnene er der i forvejen, og
lederne kan fuldt ud koncentrere sig om at
lave sjove ting sammen med dem.

En god mulighed for mange kredse er at flytte
de sidste af sæsonens puslinge-/tumlinge-
arrangementer til de omkringliggende
landsbyer. Reklamér for det i byen og inviter
alle byens børn til at være med. Det kan nemt
betyde, at der efterfølgende kommer 3-4
børn fra denne landsby til FDF.
Nogle steder vil man ikke have foreninger
indenfor dørene, mens andre hellere end
gerne vil stille tid til rådighed for nogle, der
tilbyder børnene gode oplevelser i fritiden.
Der er ingen faste regler. Det er helt op til
institutionens leder og bestyrelse at
bestemme.

Sådan får du det mest effektive fremmøde med
færrest ressourcer!

Skolefritidsordninger/fritidsklubber
Planlæg i grove detaljer, hvad I vil lave af
aktiviteter og hvor I byen det kan lade sige
gøre (hvis det ikke kan foregå på
institutionens område). Det eneste krav er, at
det er på hverdage i sommerferien, og at I på
området kan bygge jeres egen lille

lejr/aktivitetsplads op. Besøg (allerede nu) alle
fritidsklubber og skolefritidsordninger i jeres
område. Peg på din forbundsskjorte, sig hvem
du er og hvad du kan tilbyde, nemlig dette:
”Vi ved, at sommerferien ofte bliver lang for
alle de børn der går i skolefritidsordning. Nu
har FDF planlagt en gratis
aktivitetsuge/aktivitetsdag sidst i
sommerferien, hvor alle er velkomne til at
deltage fra 10:00-16:00. Man skal selv
medbringe madpakke og pædagoger, der har
ansvar for én. FDF sørger for saftevand og
spændende aktiviteter. For bedre at kunne
planlægge vil vi gerne vide ca. hvilke dage vi
skal sætte af til jer.”

Denne idé er god, fordi børn de steder svarer
til vores puslinge-pilte, fordi det giver
pædagogerne en nem, afslappet og
spændende dag ude af institutionen – uden
nogen planlægning, fordi der ikke er andre
tilbud til børnene i dagtimerne på hverdagene,
fordi institutionen (og kommunen) opfatter
det som noget FDF gør for dem, fordi vi kun
skal sørge for aktiviteterne og saftevand, og
fordi vi på én gang henvender os til næsten
samtlige børn i alderen. Det kan være, at før I
fastsætter den endelige tid for arrangementet,
skal snakke med skolefritidsordningen/
fritidsklubben, om de har nogle særlige
ønsker til tidspunkter. Så risikerer I ikke, at de
er på koloni eller lignende.

Det er klart, at den type arrangement kræver,
at kredsen kan finde ledere, der har mulighed

 4

for, at bruge en uge/nogle dage af deres
sommerferie på en ”ekstra sommerlejr” i
byen.

Her er et grydeklart og afprøvet pirat-
arrangement.

AGI-dag – Pirattema
Fantasiramme
Historien går ud på at alle børnene er indbudt
af Kaptajn Klapøje til at hjælpe ham med at
erobre den skat tilbage, som Pirat Pivskid på
ussel vis har stjålet fra ham. For at kunne
hjælpe Klapøje skal man være en vaskeægte
pirat. Derfor skal alle børnene igennem den
berygtede og meget farlige Pirat-prøve og
bevise, at de har udholdenhed, styrke osv.
Når prøverne er overstået og alle har bestået,
får alle udleveret en vandbombe og anført af
Kaptajn Klapøje går vi på skattejagt og finder
Pirat Pivskid siddende ved/på skatten. Pivskid
er selvfølgelig ond og provokerende (kalder
bl.a. Klapøje for en klaptorsk – ganske
uhørt!), men heldigvis bange for vand. Så mon
ikke vandballoner kan jage hende væk? Pivskid
overgiver sig efter at være blevet våd, og
bliver måske endda helt rar? Vi deler skatten,
alle børnene melder sig ind i FDF og de
levede lykkeligt til deres dages ende…

Program
13.00 Alt gøres klar og stilles op

13.30 Kaptajn Klapøje holder en lille intro og

fortæller bl.a. om piratprøverne, den
onde Pivskid og den store konkur-
rence, hvor man kan vinde en
pandelygte.

Pirat-Pirat-Piratos (også kendt som
belgisk bankebøf) skal vise, om de
overhovedet erværdige til at begynde
på den store piratprøve. Vi leger i fx 3
store grupper – prøvenviser deres
udholdenhed, hurtighed og evne til at
komme først til en ”skat”.

Derefter inddeler de sig selv i et antal
hold. Hvert hold er et sørøverskib,
der skal instrueres i at gå med bølge-
gang inden for et tov (skibsrælingen).
Lederne deler sørøvertørklæder og
piratpas ud til alle og hjælper børnene
med at skrive navne og adresser på
piratpasset Piratpasset er beviset for at
de har bestået alle prøverne – ved
hver post udleveres et klistermærke

 5

el.lign., som klistres ind. Når pirat-
passet til sidst afleveres (udfyldt med
adresse!) er man med i den store
konkurrence om en fed præmie.

Klapøje blæser løbet i gang og holdene
sejler med lederne ud til de forskellige
poster

14.00 Prøverne er i gang – det er vigtigt at

alle de barske leder-piraterne lever sig
ind i rollerne og finder på gode
historier om, hvorfor denne prøve er
yderst vigtig – og farlig. Måske har de
selv oplevet en røverhistorie dengang
de sejlede i den Bengalske Bugt med
Kaptajn Klo… Holdene sendes rundt
og skal selvfølgelig igennem alle
prøverne. Hvis der er mange
hold/skibe kan de fx dyste mod
hinanden 2 og 2 på nogle af posterne.
Der er selvfølgelig strenge krav for at
man kan bestå prøven – de opdigtes
efter behov så alle kommer igennem.
Kaptajn Klapøje er jokeren der
hjælper overalt og holder stemningen
kørende.

1. prøve: Skyde til måls med
pistoler/geværer (der er tale om vand
og eller elastikpistoler).

 2. prøve: Gå planken ud, muligvis
med et sværd i munden. (en prøve i
balance).

 3. prøve: Nærkamp med andre
pirater. Hvis man ikke har noget
sværd på sig, må man jo bruge sin
store vom… (Man får en stor pude på
sin mave og skal så vælte en
modstander).

4. prøve: Smage på og genkende
kokkens ruskomsnusk (smage-kims
leg)

5. prøve: Synge drikkeviser. Alle
drikker rom og synger piratsange.

15.00 Alle er kommet flot gennem prøverne
 – gamle Klapøje er stolt. For at få
 udleveret en vandbombe skal man

aflevere sit piratpas. Hvis der er tid
kan vi synge piratsangen. Alle følger
Klapøje og hans kort til skatten, som
bevogtes af Pirat Pivskid. Vi er nødt til
at bombe hende, og til sidst giver hun
op. Der skal ikke løbes efter Pivskid!!!

Skatten (kiste + slikmønter - Kim) deles og
alle er glade. Kaptajn Klapøje siger tak for i
dag. Vi uddeler agi-postkort til alle.

 6

Skoler
Planlæg i grove detaljer, hvad I vil lave af
aktiviteter og hvor på skolens område (eller
udenfor skolen) det kan lade sig gøre. Kom
også med forslag til, hvor lang tid I skal bruge.
Besøg (allerede nu) alle skolerne i jeres
område. Opsøg skolelederen - peg på din
forbundsskjorte, sig hvem du er, fortæl lidt
om FDF og om de aktiviteter, I vil lave i en
time eller et/flere frikvarterer i august. Lav,
efter aftale med, skolelederen en seddel til
skolens lærere om FDF og om
arrangementet. Husk at invitere
skolefritidsordningen til arrangementet, så I er
sikre på, at der kommer mange børn.

Lav en detaljeret planlægning af indsatsen.
Formålet er at invitere nye børn til selve
sæsonstarten.

En gruppe ledere i FDF Landsdel 4 har
tidligere lavet et rigtig godt materiale til brug
for agitation overfor skoleklasser med børn i
piltealderen. Materialet hedder ”Den store
klassefest” og kan findes på
www.FDF.dk/landsdel4. Ideen bygger på
programmet af samme navn, som tidligere har
været vist på TV2. Der er tale om et virkeligt
godt gennemarbejdet materiale, som varmt
kan anbefales.

Information til forældre
Det efterfølgende er et forslag til en tekst,
der skrives på et A4-ark, som udleveres til
børnenes forældre sammen med pr-
materialet. Foregår det hele på skolen, i
skolefritidsordningen eller i fritidsklubben er
forældrene jo ikke med. Derfor får barnet
sedlen til at tage med hjem.

 7

Kære forældre

I dag har dit barn oplevet en del af FDF. Vi har besøgt Anemonen, hvor vi har givet en lille forsmag
på det, vi laver i FDF. Mandag d. 17. august er der starten en ny sæson i FDF, og vi vil meget gerne
invitere både børn og forældre med til en sjov aften ved vores lokaler.

Formålet med sæsonstarten er at få endnu flere medlemmer i FDF. Vi mener, at vi har meget godt
at tilbyde børn i alle aldre. Der er nemlig en mening med galskaben. I FDF vil vi gerne møde børn
og unge med fantasi, ansvarlighed og tolerance med udgangspunkt i det kristne livs- og
menneskesyn.

Frivilligt Drenge- og Pige- Forbund, FDF, er en af Danmarks største folkekirkelige børne- og
ungdomsorganisationer. FDF i Hammel er en frivillig og selvstændig del af børne- og
ungdomsarbejdet i sognet og kommunen. Alle ledere i FDF er frivillige og ulønnede.

Kom og oplev FDF, mandag den 17. august. Her kan du høre nærmere om mødetider for de
forskellige aldersklasser og mere om det dit barn kommer til at møde og opleve i FDF.
Vi holder åbent kredshus fra klokken 17.00-21.00 på Østergade 100. Kom og vær med fra starten
og deltag i vores lejrbålsunderholdning til sidst.

Med venlig hilsen

Jens Jensen
Kredsleder

Landsforbundet
Frivilligt Drenge-
og Pige-Forbund

FDF Hammel
Jens Jensen
Jensensvej 100
8450 Hammel
Tlf. 12 34 56 78
Email: xx@FDF.dk

 8

Vi skal lave en plan!
I skal selvfølgelig finde ud af, hvad I har
kræfter til i kredsen. Men vi håber I har
mange kræfter – det giver flere medlemmer
og dermed et sjovere kreds-arbejde. En del af
god succes skabes gennem planlægningen og
derfor skal I også allerede nu gå i gang med at
planlægge, hvad der skal ske, hvornår det skal
ske og hvem der skal gøre det.

Her er et forslag til overordnet tidsplan for
kredsens indsats i forbindelse med Sæsonstart
2009.

Dato Sørg for
Nu Udpeg en ansvarlig for

sæsonstarten/nedsæt et udvalg.
Nu Ring til skoler og

skolefritidsordninger vedr.
agitationsarrangement. Få en aftale
om møde med lederen i stand og lav
aftale om et arrangement for
børnene i institutionen.

Nu Find ud af, hvor
agitationsarrangementet kan være
(hvis I ikke vil/kan være på skolens
område) og skaf tilladelse til brug af
stedet.

Nu Lav en plan for forskellige
happenings i løbet af sommeren.

Juni Aftal med lederne i kredsen,
hvordan agitationsarrangementet
skal se ud. Få nogle ledere med i en
planlægningsgruppe – nogle der også
kan deltage i arrangementet.

Juni Lav indbydelse til kredsens
medlemmer og agiarrangementet.

Juni Aftal med lederne i kredsen,
hvordan sæsonstartsarrangementet
skal se ud. Få nogle ledere med i en
planlægningsgruppe.

Juni Lav aftaler med lokal-aviserne om
omtale gennem sommeren
(agiarrangement, sommerlejr,

sæsonstart m.v.).
Primo
juli

Lav opfølgning på de forskellige
planer og aftaler. Sikre, at der er
ledere/børn til at gennemføre
happenings og agiarrangement.

Ultimo
juli

Ring og mind alle
skolefritidsordninger og
fritidsklubber om jeres aftale om
agiarrangement.

Ultimo
juli

Afhold agiarrangementet.

Primo
august

Sørg for opfølgning.

Primo
august

Lav opfølgning på de forskellige
planer og aftaler i forhold til
sæsonstart. Sørg for at sende
invitation til alle nuværende
medlemmer.

Primo
august

Sørg for omtale i de lokale medier.

Medio
august

Start den nye sæson med et brag af
et opstartsarrangement.

 9

 Vi skal ses!
Udover selve sæsonstarten og
agitationsarrangement(er), er det en rigtig
god ide også at uddele forskelligt materiale i
lokalområdet fx foldere og hænge plakater op
steder hvor mange kommer forbi – hos lokale
handlende, på skolen m.v.

Aviser, postkort og foldere
Aviser, postkort og foldere skal deles ud til så
mange potentielle medlemmer som muligt
(husk at få de rigtige oplysninger om kredsen
og sæsonstarten med). Det nemmeste er
naturligvis at dele den ud via
skole/skolefritidsordningen, men det kan
måske ikke lade sig gøre, fordi det ikke er
tilladt. Så må I tænke kreativt - I kan dele
materiale ud, udenfor skolen, når skoledagen
er slut - I kan dele materiale ud i den lokale
skolebus - I kan husstandsomdele materialet,
der hvor I ved, der bor mange børn eller I kan
dele materiale ud der, hvor byens mennesker
mødes (eksempelvis ved den lokale
købmand).

Det er ikke tilladt at sende direkte
adresserede breve til potentielle medlemmer
– med mindre de har givet deres tilladelse.

Plakater
Plakaterne skal hænges op, hvor de bliver set
(husk at skrive oplysninger om kredsen og
sæsonstarten på dem):

- Skoler og institutioner.
- De lokale handlende.
- De lokale skolebusser.
- Kirken.
- Centrale steder i byen.
- Steder, hvor man i forvejen hænger

plakater op.
- Ved kredsens lokaler/kredshuset.

Men der er naturligvis mange andre måder,
som I også kan blive set på. FDF og kredsen

skal fange folks opmærksomhed – og hvor
”frække” I er, er naturligvis helt op til jer selv.

FDF
Hvis I laver et agitationsarrangement, så få
mange som muligt fra kredsen til at møde op i
FDF-skjorte – både børn og ledere. Det
signalerer aktivitet.

Er kredsens lokaler/kredshus synligt nok? Har
I fået et skilt sat op ude ved vejen? Er der sat
et stort FDF-skjold på kredshuset? Står I på
oversigtstavlen, hvis I holder til i eksempelvis
en kirke? Står der nogen steder (ved
kredshuset eller jeres lokaler) hvornår I
mødes og hvem man skal kontakte?

Noget, der er anderledes
Lav forskellige FDF-happenings igennem
sommeren – gør folk interesserede og
nysgerrige. Fx

 Lav en konkurrence, hvor det gælder om
at finde alle FDF-skjoldene i byen,
plakater med kodeord el.lign. Seddel
med svaret afleveres med navn, adresse
m.v. et bestemt sted i byen. Nu har I
pludselig navnene på mange børn. (Husk
at udtrække en vinder).

 Lav et stort optog i byen med musik
(gerne FDF-orkester eller tamburkorps)
masser af udklædte børn og voksne, gøgl
og alt muligt andet, for på den måde at
gøre opmærksom på jeres
agitationsarrangement eller sæsonstart.

Der kan hentes meget mere hjælp og
inspiration på BlåNet. Se under PR-værksted.

Vi skal sikre opfølgning!
Når man nu har brugt tid på at få plakater
hængt op i sognet og delt massevis af foldere
ud, så skulle det jo også gerne give et større
fremmøde til sæsonstarten eller det første
FDF-møde efter ferien. Derfor er det godt

 10

hvis reklamen kan følges op af en personlig
kontakt. Fx via en aktivitet på byens torv eller
foran købmanden en lørdag formiddag, hvor
man har mulighed for at møde mange
mennesker. Få børnenes/forældrenes navne
og adresser skrevet ned og lave en aftale om,
at I sender yderligere info.

Vi skal sikre kontakt til
pressen!
En god måde at skabe opmærksomhed om
sæsonstart og agitations-dag er gennem
omtale i de lokale medier. De fleste lokale
medier vil gerne skrive om FDF. Derfor er
det altid en god idé at sende tekst til
lokalavisen samt evt. invitere en journalist fra
avisen med til arrangementet.

Da de færreste medier arbejder med lang
planlægning, skal pressemeddelelsen først
sendes få dage før arrangementet – til radio
og tv gerne på selve dagen.

Det er en god idé at sende pressemeddelelse
eller artikel både før og efter et arrangement.
Før dagen kan I fortælle i kort form, hvad der
skal ske hvornår og for hvem - som en slags
servicemeddelelse eller annonce. Bagefter
kan I fortælle i reportageform, hvad der
skete, hvor mange børn, der mødte op osv.
samt vedlægge et godt foto fra
arrangementet. Hvis I sender billedet
elektronisk, skal det være på minimum 300
dpi for at kvaliteten er høj nok til tryk.

Se forslag til pressemeddelelse. Husk at printe
ud på FDF-papir eller i FDF-skabelon

Lokalavisen
De gratis ugeaviser bliver læst af rigtig mange
i lokalområdet. Da der kun er få journalister
ansat, er det svært at få en journalist ud til et
arrangement. Til gengæld er det nemt at få
trykt en pressemeddelelse før et arrangement

eller en lille artikel efter arrangementet – især
hvis man sender et godt foto med, gerne
elektronisk. Ofte bliver teksten trykt ukritisk,
så sørg selv for at kvaliteten er i orden. Vær
opmærksom på avisens deadline: de fleste
ugeaviser udkommer tirsdag eller onsdag og
har deadline i løbet af ugen før.

Det er lidt sværere at få trykt artikler i det
lokale dagblad, der har flere journalister og
større kvalitetskrav. Men I kan som regel
regne med at få en pressemeddelelse trykt
omskrevet til en lille note. Ring til avisen i
forvejen og lav en aftale om, hvem I skal
sende materialet til.
Hvis arrangementet er spændende nok, kan I
få held med at invitere avisen med. Ring op og
tal med lokalredaktøren i forvejen. Hvis I
laver opstarten sammen med andre kredse i
netværket/landsdelen, kan I sende en fælles
pressemeddelelse.

Lokalradio og tv
Lokalradioer bringer meget service- og
kalenderstof. Derfor er der stor
sandsynlighed for, at de vil omtale jeres
arrangement et par dage i forvejen og på
selve dagen.
Det samme gælder for den lokale tv-station,
der endda kan finde på at sende et
kamerahold afsted, hvis altså kanalen har egen
nyhedsudsendelse.

Nettet
Nettet er en meget synlig opslagstavle for
arrangementer. Måske har kommunen en
aktivitetsoversigt på sin hjemmeside, hvor I
kan have informationer om jeres opstart.

Husk også at opdatere og henvise til
kredsens egen hjemmeside.
Der kan hentes meget mere hjælp og
inspiration på FDF.dk PR-hjælp til kredsen
findes under Kredsservice under Univers for
Lederen.

 11

FDF starter en ny sæson

Eller du mellem 5 og 15 år og klar til udfordringer og oplevelser? Så er FDF noget for dig!
Mandag den 17. august indbyder FDF Hammel til start af en ny sæson.

Det bedste ved at være medlem af FDF er, at det er et rigtig godt fællesskab. Her bliver man en del af både
store og små fællesskaber – kæmpe lejre med 15.000 børn og unge, fede seniorkurser med 200 deltagere og
oplevelser med de fem bedste venner. Hvert fællesskab har sin egen værdi. Og FDF er et fællesskab for alle,
hvad enten du er vild med IT, du er den næste popdronning eller den sejeste trekker i Himalaya.

Og så er der voksne der har tid. Tid til at finde på sjove, skøre og spændende aktiviteter og tid til at tro og
høre på, hvad du har at sige.

Hvad enten du er med i 14 dage eller 14 år – FDF giver dig værdier og oplevelser for livet:

FDFere kan tage ansvar – for sig selv, hinanden og den verden, vi lever i.
FDFere kan holde ud og følge opgaverne til dørs.
FDFere kan skabe visioner for sig selv og for samfundet.
FDFere er kreative idemagere med en god fantasi.
FDF giver dig rigtig mange gode kvaliteter med i rygsækken. De tæller blandt andet, når du skal ind på dit
favoritstudie, have en læreplads eller søge arbejde.

Mød op foran vores kredshus kl. 19.00 og oplev, hvad FDF kan tilbyde. Tag dine forældre med og få en rigtig
god aften.

FDF er en af Danmarks største kirkelige børne- og ungdomsorganisationer med flere end 25.000
medlemmer. I over 100 år har FDF givet børn og unge formål, fællesskab og udfordringer. Her handler det
om Gud galskab og glæde.

Hvis I ønsker flere oplysninger om arrangementet eller generelt om FDF Hammel i den kommende sæson,
så er I velkommen til at kontakte mig. Læs også mere på kredsens hjemmeside på www.FDF.dk/Hammel
eller læs mere på : www.FDF.dk

Med venlig hilsen Jens Jensen

Landsforbundet
Frivilligt Drenge-
og Pige-Forbund

FDF Hammel
Jens Jensen
Jensensvej 100
8450 Hammel
Tlf. 12 34 56 78
Email: xx@FDF.dk

Pressemeddelelse

[avis]
[adresse eller e-mail]
[att. journalistens navn]

 12

Vi skal invitere!
Al kredsens agitation er målrettet forskellige grupper. Gennem forskellige aktiviteter, opslag,
uddeling af foldere m.v. er der skabt til kontakt til en masse potentielle nye medlemmer, men en
del af agitationen når naturligvis også de nuværende medlemmer.

Alligevel er det en god idé at give en indbydelse til sæsonstarten direkte til de nuværende
medlemmer allerede før sommerferien. Men da mange børn kan have glemt datoen i den lange
sommerferie, bør I overveje at gøre det igen i slutningen af ferien.

HUSK: En personlig invitation kan være afgørende for, om barnet kommer til FDF eller i stedet
starter til håndbold eller dans.

Invitation
Det efterfølgende er et forslag til en tekst, der skrives på en invitation, der sendes til de nuværende
medlemmer inden sæsonstarten.

Vi skal lave et godt
opstartsarrangement!

Sæsonstarten skal både være hyggelig,
spændende og informativ. Programmet skal
tilrettelægges, så der både er tid til at sige
ordentligt goddag til nye såvel som
eksisterende medlemmer og deres forældre.
Vi skal fortælle om den nye sæson samt lave

spændende aktiviteter. Det hele skal
naturligvis afsluttes med et stort lejrbål og en
god andagt.

Det meget vigtigt, at især nye børn og deres
forældre føler sig velkomne, og at de ikke
føler sig fortabte i forhold til aftenens
program. Med andre ord – de skal bydes
ordentligt velkommen, når de kommer (ikke
vente til fælles velkomst), og så skal de holdes
i hånden! Det er særligt vigtigt, at lederne

Så starter FDF igen!

Så er det tid til at sige farvel til sommerferien og goddag til et nyt år med FDF. Mens du har holdt ferie,
har vi forberedt endnu et år med masser af aktiviteter, leg, fantasi, oplevelser og udfordringer.
Nu kan vi næsten ikke vente, til at se dig igen og derfor er du hermed inviteret til det store
opstartsmøde for hele kredsen

Mandag den 17. august i kredshuset kl. 17.00-21.00

Der kommer til at ske mange ting den aften, fx:

 Bliver du optaget i din nye klasse
 Du får en særlig gave fra FDF
 Skal du høre om lejre, ture og programmet for den nye sæson
 Møder du dine nye ledere
 Skal vi lave forskellige aktiviteter

Husk at tage en ven med til det første møde. Jeres adgangspas til mødet er den vedlagte FDF-
tatovering. Du er også velkommen til at tage dine forældre med.

På gensyn fra alle lederne i FDF Hammel

 13

giver sig til kende overfor kommende
medlemmer, og at lederne opfører sig
professionelt og tillidsvækkende overfor både
dem og deres forældre. I den forbindelse kan
man overveje to særlige tiltag – et badge med
”Ny i FDF” til alle nye børn (og måske
forældre) for at sikre, at de ikke forsvinder i
mængden. Man kan også lade nogle af de
ældre børn være værter for de nye børn. Lad
dem komme lidt før arrangementet, så de er
klar til at tage imod de nye.

Programmet for sæsonstarten kan være:
1. Fælles velkomst og præsentation

Kredslederen eller en anden kompetent
person skal sikre en ”solid” velkomst.
Det er væsentligt at fortælle, hvad
programmet er og hvad der skal ske.

2. Lederpræsentation

Kredsens børneledere præsenterer kort
sig selv for alle børn og forældre.

3. Oprykning til den nye klasse

Mange kredse har traditioner for selve
oprykningen til den nye klasse – husk også
i den forbindelse at lave oprykning for nye
medlemmer.

4. Klassen mødes

De nye ledere samler klasserne (incl.
forældrene) og byder velkommen. Leg en
kort navneleg blandt børnene, så alle får
sagt hinandens navne. Lederne fortæller
kort om de højdepunkter, der er i vente
for de enkelte klasser i den næste sæson.
f.eks. weekendture og mærker.

5. Aktivitet

Så er der tid til aktivitet for alle. Her er
det vigtigt, at aktiviteterne styres på en
sådan måde, at nye ikke føler sig
”fortabte”. Aktiviteterne kan med fordel
planlægges efter et tvungent rotations-

princip. Husk, at forældrene også skal
aktiveres.

For ideer til aktiviteter, se afsnittet ”Vi
skal lave aktiviteter!”

6. Afslutning

Når aktiviteten er slut skal der selvfølgelig
være lidt lækkert til at styrke sig på (husk
igen at få snakket med nye børn og deres
forældre

Forældrene får lidt ekstra materiale om
FDF, f.eks. et kredsblad eller anden
oplysning om mødetid – og sted samt
navne på ledere og oversigt over de første
måneders program.

Så er det blevet tid til lejrbål med sang og
underholdning (husk ekstra March og lejr
eller sangark til nye) samt andagt.

Mere materiale med
masser af gode ideer
I sidste nummer af FDF Lederen nr 1 maj
2009 side 38-41 introduceres Den Blå Kasse
med et helt færdigt Piratmøde.
Desuden er der På togt med Hispaniola,der
er et helt nyt og komplet
sommerlejrmateriale og udsendt til alle
kredse. Materialet er også tilgængeligt på
leder.FDF.dk. Vælg derefter Inspiration og
lejr.

Vi skal sikre opfølgning!
En af de mest direkte måder at måle
arrangementets succes på er antallet af mange
navne og adresser, I når at få skrevet ned.
Køb en ”kinabog” eller lignende til at skrive i
(sedler bliver væk). Sørg for, at der under
arrangementet hele tiden er en leder, der har
bogen og er ansvarlig for at skrive børnene op
i bogen. Hvis der er få ledere om opgaven,

 14

ved de hurtigt, hvilke børn der allerede er
skrevet op. Lederne skal ikke vente på, at
børnene spørger, men derimod henvende sig
direkte til dem: ”Hej – har du lyst til at
fortælle, hvad du hedder, hvor du bor og hvor
gammel du er, så får du helt automatisk et
brev, der forklarer, hvordan man bliver
FDFer i vores kreds”. Lederen bør sørge for
at få navn, adresse og fødselsår ud af barnet.

Registreringen skal bruges til at se, hvorvidt
børnene dukker op til det første klassemøde.
Gør de ikke det, er det vigtigt, at få taget
kontakt til dem og sikre, at de kommer til
næste klassemøde

Ved sæsonstarten skal I naturligvis slutte af
med at uddele indmeldelsesblanketter og
tilbyde at man er velkommen til at prøve FDF
i en måneds tid, før man behøver at melde sig
ind.

