

Kjære alle sammen!

Gratulere med dagen.

Å møtes sånn her på 1.mai, som er en av årets beste dager, er noe av det fineste jeg vet om.

Her er vi en mangfoldig forsamling.

Vi er veteraner som bærer med seg generasjoner med erfaring.

Vi er unge mennesker som puster nytt liv i politikken.

Her har vi fagbevegelsen som alltid tenker på at alle skal ha et godt arbeid.

Sammen med en bevegelse i resten av Norge og verden bruker vi fritiden vår på et prosjekt vi alle brenner for: Fellesskapet.

Denne dagen skal vi bruke både til å kaste et blikk tilbake på fortida, men i tillegg løfte blikket, og se fremover mot de nye utfordringene som vi står ovenfor.

---

I år er det 130 år siden Arbeiderpartiet ble stiftet. 130 år siden fagforeningsfolk så at kampen for rettferdighet, like rettigheter og muligheter måtte kjempes på den politiske arenaen, ikke kun på arbeidsplassen.

Den gangen var Norge et fattigmannsland der adelsklassen og høyresida kontrollerte samfunnet, mens de vanlige arbeiderne stod med hua i handa. Norge var et samfunn med store sosiale skilla mellom menneska.

Ilag med 1. mai-markeringa kom arbeiderbevegelsen, vanlige folk som ville kjempe for vanlige folk sine rettigheta. Å det er ingen tvil om at vi har mye å være stolt over.

Allmenn stemmerett. 8 timers arbeidsdag. Folketrygdloven. Fødselspermisjon. Retten til videregående utdanning, og en felles ekteskapslov.

Ingenting av dette har kommet av seg sjøl. Alt har skjedd fordi tusener av kvinner og menn har gått framfor oss. Ilag har de dannet et fellesskap for å skape endring. 1. mai er dagen kor vi feirer dette fellesskapet.

---

Vi skal ikke lagt tilbake i historien for at folk hadde en helt annen hverdag enn i dag. Vi har alle ei historie om den klassereisen folk i Norge har gjennomgått.

Rett over veien heime i Lavangen bodde ho Oldemor Anna. Hun hjalp også til med å passe på meg da jeg ble født i 1984. Jeg var så heldig å få bli godt kjent med henne og spise tidlig middag ilag flere ganger i uka. Ho oldemor Anna vasket på skolen i Lavangen sammen med ho Mally og ho Dagmar

tidlig på 50-tallet.

Anna var enke med tre barn mellom ett og sju år. Det fantes ingen barnehage. På skolen var det ingen vaktmester. Så disse damene hadde som jobb å få varmet opp skolen før ungene kom på morgenen. Da måtte de først bære ved, bære vann rundt en halv km - for så å varme det opp. Del to av jobben var å gå igjennom samme prosedyre når barna gikk hjem slik at de også hadde varmt vann til å vaske skolen.

Dette er en historie som fantes mange steder: Dårlig betalte jobber for kvinner under særdeles dårlige forhold. Fordi forskjellene mellom folk var stor. Enka med tre små barn og ei gammel mor hadde dårlige sosiale ytelser. Barna henne, min bestefar, måtte tidlig begynne å arbeide både hjemme på småbruket (ja, for de hadde det også) og i butikken.

Min bestefar, han far, han hadde lyst til å få seg utdanning. Men det fantes ikke lånekasse eller skole for alle. Det var ikke de som hadde minst fra før som fikk de kommunale stipendene, så for å begynne på handelsskole måtte han jobbe selv. Vaskejobben til ho Oldemor strakk ikke til.

Han far, han Torleif Myrseth, er kanskje mitt største politiske forbilde. Med sin egen historie på kroppen, på mora sin plass i samfunnet og forskjellen mellom fattig og rik valgte han Arbeiderpartiet. Fordi han ville ha et samfunn hvor alle skal med. Han ville bidra til å bygge det velferdssamfunnet som Arbeiderbevegelsen har bidratt til.

Han far var ordfører i 16 år i Lavangen. Han var nøktern, opptatt av samarbeid og av å tenke langsiktig. Ta vare på de ansatte, lytte til de tillitsvalgte og prioritere grasrota - medlemmene i partiet.

Dette er nå også min historie å ta vare på. Dette er også grunn nok til at jeg har valgt Arbeiderpartiet og arbeiderbevegelsen.

---

Under dagens Høyre- og FrP-regjering er fellesskapet satt på prøve. Noe av det første de gjorde var å svekke arbeidsmiljøloven.

LO, UNIS og YS med en og en halv millioner medlemmer i ryggen sa ifra. Flere hundre tusen deltok på demonstrasjoner over hele landet.

Høyre og FrP-Regjeringen åpnet for mer midlertidighet, lengre arbeidsdager og mer søndagsarbeid. Dette skapte den største politiske massemønstringen i etterkrigstiden.

Etter at de fikk makta har vi sett at de febrilsk har prøvd å åpne butikkene på søndagene – slik at ansatte får mindre tid til familie, fritid og frivillighet. De prøvde også å tulle med kvinners rett til abort med å foreslå reservasjonsrett for leger. Også der reiste folk seg. De måtte lytte.

I sak etter sak har vi sett at høyresidens svar er mindre fellesskap – mer privatisering og mindre offentlig stat.

På tre og et halvt år i regjering har Høyre og FrP minnet folket på én ting: At det går en dyp skillelinje

gjennom politikken.

Mellom høyre og venstre. Mellom rødt og blått.

Mellom de som ønsker å gi mer makt til arbeidstakerne og de som ønske å gi mer makt til arbeidsgiverne og kapitaleierne.

Vi har særlig sett at ett regjeringsparti, Frp, bevisst skaper splittelse mellom oss.

- Statsråder som deler ut kallenavn på meningsmotstandere.
- Statsråder som vil boikotte media og dermed den offentlige samtalen.
- Etter terroren i Stockholm nylig så vi en av dem forlange at Sveriges statsminister måtte si unnskyld til folket for innvandringen.

Verst av alt: Vi ser en statsminister som lar alt dette skje. Med det eneste svar "*jeg ville kanskje ikke uttalt meg helt slik*".

Suksessen til vårt velferdssamfunn handler å stå sammen og være sterke ilag - ikke slå unødvendig splitt og splid. Når alle er med, når alle får være med og bidrar, blir vi verdens beste land å bo i.

Det skyldes ikke flaks og tilfeldigheter.

Det skyldes mange kloke politiske veivalg. I bunnen ligg troen på fellesskapet. Solidaritet med andre. Rettferdighet og like muligheter for alle.

Ikke minst anstendighet. Også fra politikere og regjering.

---

Arbeiderbevegelsens urokkelige vilje og engasjement har tatt Norge på en klassereise fra fattigsamfunn til velferdssamfunn. Min bestefar sin historie er en slik en.

Kampen for et anstendig arbeidsliv har gitt trygghet og frihet til arbeidstakerne. At vi lenge har hatt lav ledighet og mange i arbeid er selve kjennetegnet på det moderne Norge. Denne sannheten er en rød tråd i vår politiske historie – det er en sannhet vi skal fortsette å slåss for.

Men kjære venner. Tidene har endret seg. Folk mister jobben. Det skapes ikke nok arbeidsplasser. Ledigheten er fortsatt høy.

Vi ser at når vestlendingene ber Høyre og FrP -regjeringen om hjelp, så kaller Høyre og FrP situasjonen for omstilling. Deres hovedstrategi i kampen mot økt ledighet er skattekutt til de som har mest fra før.

Resultatet vet vi nå. Særlig tre ting har vokst med regjeringen:

- Oljepengebruken.
- Forskjellene mellom folk.
- Arbeidsledigheten

Derfor er valget 11. september både et veivalg og et verdivalg – der vi setter trygge jobber og fellesskap først.

---

En jeg kjenner, er han Tarjei fra Hammerfest.

Han var på Utøya den 22. juli 2011. Der ble han skutt i foten og falt ti meter på et steinete underlag.

Rett før påske – den dagen skattemeldingen kom - la han ut en melding på Facebook:

*«Fikk igjen på skatten sa du? Jeg har også fått igjen på skatten.»*

Han fortalte at han var på rehabilitering på Sunnaas sykehus. At han de siste årene har hatt et 20-talls operasjoner, blitt behandlet av kirurger, fysioterapeuter og psykolog.

Han skriver:

*«Så jeg har også fått igjen på skatten.*

*Fått hjelp til å overleve, leve og til å fortsatt kunne le. Fått hjelp til å se at livet har gleden og lyset som mål; ikke tristhet og mørke.*

*Uten å måtte ofre en tanke på at det skulle måtte gå utover lommeboka.»*

Skatter og avgifter gir velferd for alle og sikrer et samfunn.

Derfor handler valget 11. september om hva slags Norge vi vil ha. Det er kamp mot Høyre og Frp i en regjering som øker forskjellene mellom folk. De bruker pengene på skattekutt til de med mest fra før - framfor en god skole og trygg eldreomsorg for alle.

Vi må stå ilag som bevegelse. For et samfunn med små forskjeller og like muligheter. Rettferdig fordeling og arbeid til alle.

Dét, folkens er å få igjen på skatten!

---

Gode folk, vi må alltid være fremoverlent. Og det tar meg over på det viktigste temaet av dem alle, nemlig internasjonal solidaritet.

Som han Martin Tranmæl sa: Vi skal ha beina planta på norsk jord, med blikket vendt utover.

I år er det femti år siden Israels okkupasjon av Palestina startet. Konflikten mellom Israel og Palestina er en av verdens lengst varese konflikter, helt fra 1947. Den palestinske befolkningen lider under okkupasjonen. Fortsatt byggingen av ulovlige bosettinger. Blokaden av Gaza som påfører en hardt prøvet befolkning enda mer lidelse. En hel generasjon som har vokst opp i utrygghet. Okkupasjonen må stoppe!

Derfor går Norsk folkehjelps aksjon i år til støtte for folk i Gaza. Slik viser vi vår solidaritet med det palestinske folk. Det palestinske folk trenger hjelp fra resten av verden. Det må tas nye internasjonale initiativ. Arbeiderpartiet støtter opprettelsen av en palestinsk stat. Palestinerne må få sin frihet.

---

Vi er godt stilt. Norge er en økonomisk og politisk overskuddsnasjon i en verden av alt for mye underskudd.

Det betyr at vi har et ansvar for å ta ansvar.

Krigen i Syria har vært med og skape den største flyktningkrisen siden andre verdenskrig.

65 millioner mennesker er på flykt verden over.

Da kan ikke vi se en annen vei.

Som Arnulf Øverland sier best:

*«Du må ikke sitte trygt i ditt hjem*

*og si: Det er sørgelig, stakkars dem!*

*Du må ikke tåle så inderlig vel*

*den urett som ikke rammer deg selv»!*

Også vi i Norge må ta vår del av ansvaret og stå sammen med Europa for å hjelpe.

Under andre verdenskrig lærte vi nordlendinger mye om krig og det å være på flukt.

Derfor kan vi ikke lene oss tilbake og være oss sjøl nok.

Vi må kreve sterk innsats der vi kan gjøre en forskjell.

Ikke minst må vi bekjempe forskjeller. Forskjeller har vært en av spirene til noen av de alvorligste samfunnstruslene vi ser i dag: Terrorisme og ekstremisme.

I vår tid eier 1 prosent av verdens befolkning over 50 % av verdens verdier. De fleste fattige lever ikke lenger i de fattigste landene - men i mellominntektsland.

Bare India har flere fattige enn i hele Afrika - samtidig som landet har flere milliardærer enn i Storbritannia.

Også i vår del av verden skrumper middelklassen, mens det blir flere som sliter for å få endene til å møtes. Og de rike blir rikere.

Økende forskjeller gjør at tilliten i samfunnet skrumper. At mulighetene til å realisere ønsker, drømmer og talent blir ulikt fordelt.

Spillerrommet blir større for populistene. For fundamentalistene. De som bygger på slagord og lettvinne løsninger. De som tufter sine budskap på frykt.

Den økene høyrepopulismen er et kaldt gufs fra fortiden. Vi ser det i Europa i dag. Vi vet hva den fører med seg. Vi skal bekjempe den.

---

Vårt viktigste forsvar mot et splittet samfunn er inkludering.

Alle trenger å bli sett. Alle trenger å bli med. På skolen, på jobb og i nabolaget.

Per Fugelli sa en gang at «*Alle har en medfødt menneskeverd som man ikke skal tulle med*». Da må alle føle at de hører til. Det betyr at vi ikke kan akseptere DE og at vi må kjempe for et VI.

I 2011 lovet vi hverandre mer demokrati og åpenhet. Vi lovet hverandre å være mer inkluderende. Jeg er redd vi ikke har lyktes enda. Debattklimaet er hardt, ungdom med minoritetsbakgrunn blir mistenkeliggjort på grunn av terror i islam sitt navn. Aldri har vel jeg blitt bedt om å ta avstand fra terror i kristendommens navn.

Hver dag skjer det rasisme. Det skaper avstand, men vi kan gjøre noe med det. Vi kan si ifra: På jobb, på skole, på cafeen og i familieselskap.

Vi som bevegelse har blitt rammet av terror. Det er vårt løfte å aldri glemme og alltid stå opp mot rasismen.

---

Forsvaret er viktig for oss i Troms. Ikke bare er det trygghet og beredskap, men den er også arbeidsplasser.

Jeg har selv besøkt Bardufoss, møtt og snakket med bekymrede ansatte og tillitsvalgte. En ufullstendig langtidsplan med en uavklart landmakt gjør det hele uoversiktlig.

Vi kom ikke helt i mål i høst når det kommer til Bardufoss. Men det finnes en plan og siste ord er enda ikke sagt.

Viktig at vi oppfyller NATOs toprosentmål innen 2024. Der har Troms fått gjennomslag. Det gir rom for å følge opp behovet i landmaktsutredningen, som helt åpenbart må offentliggjøres.

I tillegg vedtok landsmøte:

- Heimevernet som egen våpengren
- Bardufoss skal være den sentrale basen for våre militære helikoptre. At hæren trenger helikoptre som skal stasjoneres og vedlikeholdes og ledes fra Bardufoss.

Arbeiderpartiet har ikke gitt opp, vi har ikke kastet kortene selv om noen prøver å påstå det. I motsetning til Høyre og FrP, så har vi faktisk en plan. Jeg stoler på Norges neste statsminister Jonas Gahr Støre.

---

Forrige uke var jeg i Gryllefjord. Der traff jeg Trond på 70 år som dro fiske. Det var ikke bare Jonas som ble importert over måten han slengte fisken over bord.

Han Trond er en skikkelig arbeidskar som bidrar til store verdier for Norge. Han Trond er et godt bilde på Nord-Norge; et bilde på de viktige verdiene som skapes i distriktene.

I Gryllefjord bor også han Ståle, leder av Torsken Arbeiderparti. I mange år jobbet han offshore. Nå er det egen båt som gjelder, ilag med sønnen som også jobbet offshore før. For som han Ståle sier: *«Det er lysere i tunellen for fiskeriene enn offshore»*.

Fisken vår skal ingen kødde med. Heller ikke Per Sandberg. Fisken tilhører fellesskapet og skal skape arbeidsplasser langs kysten og lys i husan hele året rundt.

Derfor sier vi også nei til Per Sandberg som vil fjerne pliktordningen. Vi vil fornye og forbedre den – ikke gi dem opp.

Fisken har gjort at vi alltid har bodd langs kysten. Det må vi fortsette med.

Kjære venner, det va ei tid hvor nordlendingen stod med hua i handa, krisepakka ble sendt nordover og hvor det å være nordlending va et skjellsord i Oslo.

Det er heldigvis historie. I dag er vi et stolt folk. Stolt av landsdelen vår. Den er rik på ressurser og muligheter. Her er den økonomiske veksten størst.

Det har ikke kommet av seg selv. Det betyr at vi også må bære et større ansvar for hele Norges velferd og økonomi i framtida.

Alt dette forplikter oss og vi må gjøre som de før oss: Vi må sette fellesskapet først.

- Som da gruvefolket i Sulis gjorde opprør i 1907. Ute på isen til Langvannet – den eneste plassen gruveselskapet ikke eide – samlet 1500 arbeidere seg for å danne egen fagorganisasjon, mot det de opplevde som slavdrift og undertrykking. De ga seg ikke og skapte endring.

- Som da Gitta Jønsson fra Tromsø ble latterliggjort og hetset for å kjempe kvinners sak. – Drar noen til meg på kinnet, snur jeg ikke det andre til, sa hun. Hun ga seg ikke og skapte endring.

- Som vanlige folk sin innsats. Som han far Torleif. Han opplevde classeskillet, lot seg engasjere og ville at alle skulle med. Han ville ha endring.

Gruvefolket i Sulis, Gitta Jønsson, han far og dere vet at kampen aldri er over.

Hver dag må de kjempes.

For fellesskapet.

For oss alle.

11. september er det valg, folkens.

Det valget *må* vi vinne!

Gratulerer med dagen!