
	 n<• 	
KLASSEIMMIZS!1%

J)E3EMa 1,gL(.5n<1
OM KK KAMPANJEN

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

UTTALELSE FRA
KK KONFERANSEN

Følgende uttalelse ble

enstemmig vedtatt på den sentrale
konferansen for KK-ansvarlige i
oktober 1984.

Foran KK-kampanjen 1983 stilte
partiet en ny, strategisk
målsetting for arbeidet med
dagsavisa. I løpet av	 en
femårsperiode skal vi forsøke å nå
et netto-opplag på 10.000, noe som

vil øke AKP(m-l)s politiske
innflytelse og samtidig skaffe KK
ressurser til videre ekspansjon og

forbedring. Ett år seinere kan vi

dessverre slå fast at vi ikke har

klart den første etappen. Etter en
god start er tendensen svikt i både

abonnements- og løssalgsarbeidet.
KK-konferansen har diskutert

årsakene til dette og mener at
hovedproblemet er følgende: Både

når det gjelder det faste
løssalgsarbeidet, abonnementsverv-
ing og innsatsen i partikampanjene

så er det fortsatt bare et mindre-
tall av partikameratene som jobber
med avisa. Det gjelder sjølsagt
ikke alle byer og sentra, men på
landsbasis er det ingen tvil om at
antallet aktivister er oppsikts-
vekkende lavt. Og gjennom det siste

året har det - tross "samstemmig
enighet" om den motsatte målsetting

- blitt færre i stedet for fler.
Det faste KK-direktivet, som på-
legger alle	 avdelinger å drive
regelmessig avis-arbeid, blir i

praksis sabotert.
Den	 politiske	 og

organisatoriske bakgrunnen	 for
dette er ikke den samme overalt.

Men vi vil framheve følgende
forhold: Etter vår mening er det
fortsatt en sterk økonomistisk

strømning i partiet som neglisjerer
det sentrale propaganda- og
agitasjonsarbeidets politiske
betydning. Mange tenker fortsatt

sånn: "Når KK ikke skriver direkte
om det vi driver med, så er ikke
avisa til noen praktisk nytte i
vårt partiarbeid".

Denne tankegangenb er farlig
og feilaktig av flere årsaker. KK
skal sjølsagt bringe reportasjer og
artikler fra arbeidsplasser og
lokale forhold som kan brukes som
en direkte støtte akkurat i ens

eget distrikt. men det er ikke det
viktigste. Arbeidet i det enkelte
laget er utilstrekkelig som ramme
for å utvikle kommunistisk
bevissthet. Det enkelte partilag
aleine har ikke noen mulighet til å
drive et allsidig kommunistisk
partiarbeid uten avisa og KK-
arbeidet knytter partiet sammen til
en enhet på landsbasis.

Avisa vår kjemper for støtte

til de oppsagte kvinnene i
Haugesund, engelske gruvearbeidere

og afghanske frihetskjempere. Den
avslører utbytting, rasisme, den
formidler kunnskap nettopp om det
som ikke skjer på ens egen
hjemplass eller klubb.

KK er nødvendig for å påvirke
opinionen og avisa er en kollektiv
organisator. Antallet abonnenter og
løssalgskjøpere på et sted er både
et barometer på partiets styrke og

en permanent kilde til økt
innflytelse gjennom å trekke KK-

2

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

lesere med på / idiesirkler og
rekruttere dem til partiet.
Verving, salg og fornyingsarbeid er

politisk massearbeid og må både av

partiledelsen, distrikts- og

lagsstyrene vurderes som en nøkkel

til framgang for partiet.
En annen viktig årsak er at

store deler av det indre partilivet

preges av politiske og
organisatoriske problemer. Metoden
med kritikk, sjølkritikk og kader-
vurderinger brukes så og si ikke.
Heller ikke kontroll og kamp for å
gjennomføre målsettinger og vedtak.

Alle distriktsstyrer og
avdelingsstyrer må gå i spissen for

å gjøre KK-arbeidet til en av de
viktigste bærebjelkene i partiets
arbeid. Kommunistisk agitasjon og

propagandaarbeid, hvor KK er det
viktigste, er en forutsetning for å
fungere som kommunistisk ledelse i

sitt område.
Et bedre arbeid med partiavisa

forutsetter også et oppgjør med
organisatorisk amatørisme. Faste
salgsopplegg, aktivt fornyings-
arbeid og verveaksjoner med lokale

målsettinger og kontrollrutiner,
alt dette er kjente arbeidsmetoder
som må bli hele partiets eiendom.

KK-konferansen har også
diskutert avisas redaksjonelle
linje og innhold. Etter vår
oppfatning har avisa siden
omlegginga i 1979 tatt store skritt
framover fordi den gjennom

avsløringer, nyhetsreportasjer og
kommentarer gir ny innsikt og

kunnskap. Denne redaksjonelle
hovedlinja mener vi bør stå fast.

Samtidig bør redaksjonen legge
stor vekt på å korrigere endel

svakheter og feil. Vi er enige i at

det	 har vært tendenser	 til	 å
neglisjere det spennende som skjer
på	 arbeidsplassene	 og	 i
fagbevegelsen, og er glad for at
det fra i høst er gjort konkrete
tiltak for å rette p å dette. Vi
ønsker langt større årvåkenhet og
oppmerksomhet om kvinnenes kår og
kamp. Vi ønsker oss ei avis med
flere reportasjer og rapporter fra

ulike kanter av landet, helst på
bekostning av uvesentligheter fra
Oslo-gryta. Og ikke minst mener vi

redaksjonen må jobbe med å styrke

forbindelsene til partiet rundt om
i landet. Vi er en ressurs som må

brukes!

Men partimedlemmer og andre
lesere av avisa kan også være en
ressurs for redaksjonen, gjennom å

kritisere det de oppfatter som
feilaktige redaksjonelle linjer,
sende inn stoff og komme med

nyhetstips. Kritikk fra leserne er

et helt nødvendig korrektiv for
redaksjonen.

Etter vår mening bør

partiledelsen diskutere hvordan
diskusjonene om avisas innhold og
utvikling kan komme inn i mer faste

former. Vi trenger dette	 for	 å

styrke KK og arbeidet med avisa.
Men vi vil advare mot negativistisk
kritikk som blir brukt som

ideologisk overbygning for svakt
eller manglende KK-arbeid.

Den kommende vinterkampanjen

vil ha avgjørende innflytelse på om
vi skal kunne klare langtidsplanen
med et opplag på 10.000 i	 1988.
Forutsetninga er at vi reelt gir
KK-arbeidet den plassen det skal ha
i partiarbeidet. Snu tilbakegangen
til ny framgang!»

3

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

HAR AVDELINGENE
BRUK FOR KK?

Uttalelsen fra landskonferan-
sen for KK-ansvarlige i distriktene
tar opp flere sider av vårt

propaganda- og agitasjonsarbeid som
fortjener å bli diskutert. men vi
mener det spesielt er en sak som
alle i distriktsstyrer og avdeling-
er bør ta seg tid til å drøfte i

samband med vinter-kampanjen.
Stikkordet er tendensen til å

vurdere KKs plass i partiarbeidet
ut ifra en snever, lokal
synsvinkel. mange partimedlemmer
mener reelt at de ikke har behov

for partiavisa i sitt arbeid.
Begrunnelsen kan være at KK ikke er
bra nok akkurat på deres felt
(faglig, kvinne, kommunestyre-
gruppa, bolig, landbruksspørsmål
m.m.) eller sjelden rapporterer fra
deres plass (byen, bygda, bydelen).
Og isolert sett kan deler av kri-
tikken i og for seg være både
nødvendig og riktig.

men ingenting av dette endrer

på følgende faktum:
Hovedformålet med å spre avisa

er nettopp at den hver eneste dag

året gjennom gir en allsidig
agitasjon og propaganda som aldri
noe enkelt lokallag eller noen

enkeltperson kan makte. KK er ei
riksavis for den daglige kampen,
utenrikspolitikken, økonomiske og
politiske avsløringer, kultur-
spørsmål. Avisa er istand til å
gjøre saka til gruvearbeiderne,
afghanske frihetskjempere, oppsagte

Haugesund-jenter og andre under-
trykte kjent på landsbasis. Det
påvirker opinionen. Og det kan
brukes som utgangspunkt for hand-
ling.

Altså er det å spre partiavisa

et nøkkelledd i eksternt
kommunistisk arbeid. Den er et
redskap mot økonomisme, mot at vi
reduserer vårt politiske arbeid til
frontarbeid bare på noen få felt.

KK-arbeidet på landsbasis bidrar
til å binde partiet sammen rundt
felles oppgaver, det er av
grunnleggende betydning for å
forbli et parti og ikke bare en
rekke, små kommunistiske grupper.

I valg er RV-stemmer et
barometer på vår politiske
innflytelse. Antallet KK-abonnenter
og løssalgskjøpere er også et slikt

barometer, men samtidig en kilde

til økt innflytelse. En abonnent

utafor pariet som får KK hjem i

stua hver dag vil få informasjon,
hjelp til å tolke virkeligheten,
bli knyttet til ml-bevegelsen med
usynlige bånd.

Alle veit at det kan være
begrenset hva vi får tatt opp med
folk av politiske spørsmål i
hverdagen. En KK-abonnent får
informasjon om virkeligheten og
kjennskap til våre standpunkter
hver dag. Og innsikt om mange
pnIti="spørsmål som ikke tas opp
noe annet sted.

Spissformulert:

KK er så viktig nettopp fordi

den skiller seg så sterkt fra hva
vi ellers kan ta opp i det jamne
lagsarbeidet og den daglige
kontakten med folk. Avdelinger som

ikke "har bruk for KK i sitt
arbeid", har heller ikke "bruk for"
å jobbe som marxist-leninister.

KK er også en oppgave som ikke
umiddelbart kan sidestilles med en
lang rekke andre arbeidsfelt. I

samband med at vi begynte å bygge

4

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

opp ml-rørsla	 til et parti slo

SUF(m-l)s landsmøte i 1969 fast at
studier (skolering og rekrutter-
ingssirkler) var det viktigste
feltet, mens propagandarbeid/KK var
den eksterne hovedoppgaven.	 Nå har

vi et parti og situasjonen er en

annen på	 mange vis. men	 KK er

fortsatt, akkurat som studier/

sirkler,	 en av de	 helt

grunnleggende partioppgavene.
Derfor kan det være nyttig å

se på hvordan KK-arbeidet også kan

tjene	 og	 styrke	 andre

partioppgaver; i det faglige»
arbeidet og kampen mot rasering av
velferdsgoder, i kvinnekampen,

valgarbeidet,	 i jobbinga	 for å

rekruttere til partiet. Det særegne
ved kommunistisk propaganda- og
agitasjonsarbeid er nettopp at det
ikke bare er en "sak'"' blant mange,
men griper inn på så mange felt.

KK-utvalget

**** SPØRSMAL TIL DISKUSJONEN ****

I AVDELINGENE

1).Drøft hvilken plass dere mener

KK bør ha i avdelingas arbeid.
Enig/uenig i KK-konferansens
konklusjoner og KK-utvalgets
kommentar?

2).Kort oppsummering av avdelingas
faktiske KK-arbeid det siste året.
Resultater og tendenser. Vurder
særskilt fornyingsarbeid og
resultatene av det.

3).Opplegg for arbeidet med
vinterkampanjen og det faste
løssalgsarbeidet i 1985.

*************************** ******* *

FRA FRAMGANG
TIL TILBAKEGANG

I KK-arbeidet har utviklinga
snudd fra framgang til tilbakegang
siste året. Etter en god vinter-
kampanje og særlig en veldig god
høst i 1983, så var vinterkam-
panjen i år et tilbakeslag og
høstkampanjen på det jevne.

Den negative utviklinga
framgår av figur.1. Snittet har økt
fra 6501 i 1983 til 6612 i 1984.
Men ved utgangen av oktober lå vi
over 400 abonnenter under
tilsvarende tidspunkt i fjor. Det
betyr at abonnementstallet i år

blir cm lag det samme som i fjor.

Men vi går inn i 1985 med et langt
lavere abonnementstall enn i fjor.

DERFOR MA VI JOBBE MYE BEDRE MED KK

NESTE AR FOR A KLARE SAMME
ABONNEMENTSTALL SOM I AR.

Mest oppsiktsvekkende er

tilbakegangen i Troms. Der er
abonnementstallet nå nede på 250,
et tall som Møre og Romsdal har

vært opp mot på sitt beste.
Utviklinga i Troms er rett og slett
katastrofal.

Generelt så har vi problemer
med å utvikle arbeidet i de store
byene: Tromsø, Oslo, Bergen,
Trondheim. Og det samme ser vi i
mange andre fylkessentra. Der vi

har den største politiske og
tallmessige er KK-arbeidet ofte
svakest.

Løssalgssvikten er større en

5

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

7400

7200

7000

68Q0

66@0

6400

6200

6000

5800

5600

5400

svikten i abonnement. Det er bare

ett fylke som har framgang her -
He demark. Østfold har størst
tilbakegang,	 40%. Østfold har
solgt 1316 aviser på 7 måneder. Til
sammenlikning fins det i Oslo en
kommisjonær som har solgt 994
aviser og en annen som har solgt
949, begge tilfeller stort sett
resultat av personlig salg. Med
andre ord så	 selger en driftig
selger i Oslo nesten like mye som

hele Østfold,	 eller Vest-Agder,

eller Sogn og Fjordane, eller Nord-

Trøndelag. Vi ser også en tendens

til at små	 steder med små

partikrefter gir opp KK-salget. Er
det noe slike steder bør holde på
så er det KK-salg for å markere seg

eksternt og knyt	 kontakter.
Sett fra ere annen vinkel: Det

selges ca. 120.000 aviser i løpet
av året. La oss si at en aktivist
selger 1.5 time i økta og 10 aviser
i timen. Han selger da 15 aviser
hver gang. La oss videre anta at

han selger 20 ganger i løpet av

året. Da selger en aktivist 300
aviser i året. Det gir 400
aktivister. Det er et lite tall.
Dette tallet kan økes. Og det må
økes om løssalget skal forbedres:

Dersom vi økte antall aktivister
med 100, så ville det si 30.000

aviser solgt, som er nok til å

lønne en journalist og mer til. Det

må være en av målsettingene for
neste år å øke aktivisttallet og
antall salgspunkter.

jan feb mar apr mai jun jul aug sep okt novdes

6

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Figur 2: Sammen1_,,ling av antall
dagsavisabonnenter i 1983 og 1984.

Totalt	 Snitt Snitt Mål.	 Av.-

	

83	 84	 5.års- vik
1.1	 -	 1.1	 - plan	 fra

	

15.10	 15.10 for 84	 mål

Totalt 6501 6612 6870 -258
Oslo 2396 2471 2520 - 49
Akershus 586 608 620 - 12
Østfold 205 196 213 - 17
Vestfold 179 183 190 -	 7
Hedemark 125 117 130 - 13
Oppland 114 116 120 -	 4
Buskerud 166 163 176 - 13
Telemark 169 180 179 +	 1
Aust Agder 41 46 45 +	 1
Vest Agder 80 75 83 -	 8
Rogaland 180 193 191 +	 2
Hordaland 487 493 530 - 37
Sogn og Fj. 122 130 129 +	 1
Mør og R. 201 197 212 - 15
Sør Trønd. 515 500 540 - 40
Nord Trønd. 114 121 120 +	 1
Helgeland 136 144 142 +	 2
Nordland N 191 190 200 - 10
Troms 295 277 330 - 53
Finnmark 141 141 150 -	 9

Fig. 3: Sammenligning
mellom løssalg i
1983 og 1984.

Snitt	 Snitt Mål.	 Av.-
83	 84	 5.års- vik

p.mnd p.mnd plan	 fra
1.1 -	 1.1 - p.mnd	 mål-
31.7	 31.7	 for 84	 sett.

Totalt	 10642 9383 11780 -2397
Oslo	 3107 2968 3500 - 532
Akershus	 958 774 1040 - 366
Østfold	 318 188 335 - 147
Vestfold	 425 409 475 -	 66
Hedemark	 192 278 195 +	 83
Oppland	 196 187 225 -	 38
Buskerud	 326 210 350 - 140
Telemark	 295 275 295 -	 20
Aust Agder	 164 97 175 -	 78
Vest Agder	 209 154 200 -	 46
Rogaland	 365 269 370 - 101
Hordaland	 610 556 800 - 244
Sogn og Fj. 174 154 190 -	 36
Mør og R.	 492 306 450 - 144
Sør Trønd.	 957 949 950 -	 1
Nord Trønd. 283 174 300 - 126
Helgeland	 379 234 380 - 146
Nordland N	 565 541 600 -	 59
Troms	 424 354 550 - 196
Finnmark	 368 295 400 - 105

7

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

OM VINTERKAMPANJEN
Hele partiet skal gjennomføre en
vervekampanje for partiet i

tidsrommet lørdag 19 januar til og

med lørdag 16 mars.
Målsettinga er på 1200 nye dags-
avisabonnenter. Lokale målsettinger

vil bli sendt ut.
Den årlige vinterkampanjen er en
del av det faste arbeidet med
dagsavisa. Den er helt nødvendig
for å holde abonnementstallet på et
økonomisk forsvarlig nivå.
-At årets vinterkampanje er
spesielt viktig har to årsaker:
1.Det er valgkamp i år og den blir
hard. Illusjonene om sosialdemokra-
tiet har sterke røtter i arbeider-
klassen og 4 år med høyre har ikke
svekket dette. Ingen løpeseddel kan
erstatte Klassekampens daglige agi-

tasjon og avsløringer.
2.Vi satte oss i fjor en plan om å
øke netto-opplaget til 10.000 i
løpet av 5 år. Vi hadde en knall-
høst i fjor, men har mist en god
del ved dårlig arbeid i 1984. Dette
må vi prøve å rette opp gjennom
vinterkampanjen.
Alle partimedlemmer skal delta i
vinterkampanjen. Se forøvrig

direktiv.

-DE VIKTIGSTE METODENE VIL VÆRE:

Fornyingsarbeid ved stopplister.

Løssalgsstands spesielt innretta
på verving.

* Systematisk verving blant de du

jobber med, i fronter og blant
venner og kjente.

*"Nybrottsarbeid". Dørsalg med
verving. Eller utdeling av aviser
i boligområder, med ververunder
noen dager etter.

Flere steder, bla. Bekkestua i
Akershus har gode erfaringer med
denne metoden. (Dere får aviser
til redusert pris ved å kontakte
salgsavdelinga).

-Det vil også bli laget en verve-
brosjyre samt nye verveblokker.

Det er stor enighet i partiet

om at KK-arbeidet er strategisk
viktig og at det må ha en stor
plass i partiets daglige arbeid.

BRUK VINTERKAMPANJEN 1984 TIL
A GJØRE DETTE I PRAKSIS!

8

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8

