
Organ for Studentsamfunnet i Ås NR. 08 \ 20.10 2022 Tuntreet Årgang 77

TT TABU:
FORENINGSLIVET

ANMELDELSE:
UKEREVYEN

TO BRUNE:
JØRGEN

2 Utgåve 08 Årgang 77

LEIAR

2 Utgåve 06 Årgang 77

Sofie Bergset Janols
Ansvarleg redaktør

tuntreet@samfunnetiaas.no

Hei, du som har plukket opp Tuntreet!

I hendene holder du en utgave som er en god
blanding av moro og litt tyngre temaer. Litt som
oktober, egentlig.

Oktober er jo måneden for UKA, fest og moro.
Festivalen som frivillige har lagt ned hundrevis
av dugnadstimer i, for at du og jeg skal ha kule
arrangementer å delta på. Og de er ikke ferdige
enda. All kudos til dere forresten – dere er rå.

Oktober er også måneden hvor hverdagen kicker
skikkelig inn for mange av oss. Midt oppe i den
oransje moroa må vi likevel begynne å være
seriøse studenter. Gå på forelesninger, levere
oppgaver og holde frister. For mange skal dette i
tillegg balanseres med verv, jobb og UKA. Det er
ikke alltid like lett.

Livet går jo som kjent opp og ned. I det siste har jeg
hørt flere «går det bra?» med tilsvaret «nei». Det
er jeg ganske fan av. Ikke fordi det ikke går bra med
folk, men fordi folk er ærlige om det. Alt går ikke
alltid bra, og det er menneskelig. Men om man
kan snakke om det og eventuelt g jøre noe med
det, så er det jo det ganske fint. Psykisk helseuke,
amirite?

Også er det noen av oss som møter hverdagen
med et annet utgangspunkt enn andre, og som
gjerne skulle bli møtt mer på midten, av systemet.
I denne utgaven har Tuntreet tatt en prat med
studenter som savner nettopp dette, og som står
frem og sier ifra.

Det er noe med det å si ifra når ting ikke er greit.
Enten det er mangel på tilrettelegging eller at man
rett og slett ikke har det bra for tiden. Om ikke for
deg selv, så for noen andre som kanskje sitter og
føler at de ikke har rett til å “klage”.

Dette kan jo fort bli litt kleint, men det er et dikt
som har gått på repeat i hodet mitt mens jeg har
skrevet denne utgavens leiar. Det heter «Våg å
være» og er skrevet av Hans-Olav Mørk. Jeg skal
ikke gjengi hele diktet her, det kan du eventuelt
Google deg til selv. Den siste strofen er imidlertid
ganske fin å ha i bakhodet når man snakker om å
åpne seg om vanskelige ting: Noen trenger alt du
er, og at du er sann.

Om det å si ifra

2 Utgåve XX Årgang 762 Utgåve XX Årgang 762 Utgåve XX Årgang 762 Utgåve 01 Årgang 76

Utgåve

6
7
8
9
10

Utgjeving

08.09
29.09
20.10
10.11
01.12

Daudlinje

31.08
21.09
12.10
02.11
23.11

REDAKSJONEN

ANSVARLEG REDAKTØR
Sofie Bergset Janols

JOURNALISTREDAKTØR
Synne Louise Stromme

JOURNALISTAR
Ingvild Lauvstad Sunde

Benjamin Alexander Faulkner
Silje Bie Helgesen
Othelie Eliassen

Marianne Skolbekken
Marie Tjelta

Mathias Tupinier
Iris van Brunschot

FOTOANSVARLEG
Margreta Brunborg

FOTOGRAFAR
Tuva Hebnes
Ylva Friberg

Juliette Ambrogi
Emilie Reistad
Anna Thylén

KORREKTURANSVARLEG

Andrine Stengrundet
KORREKTUR

Hedda Jørgensen
Ann Iren Haakestad

LEIAR

3Utgåve 08 Årgang 77

INNHALD

3Utgåve 06 Årgang 77

Oppussingen av Aud.Max. utsettes // Tegneserie

Mental helse og tilrettelegging

Studentting 5

Bli kjent med studiene: Veterinær og akvakultur

Studentsamfunnets organisering

Studentlivet med funksjonsnedsettelse

Hvor er de kvinnelige artistene?

Fordommer mot foreninger: Del 1

TT Tabu: Foreningslivet

Oppskrift: Ostekake

Napp-ut: UKErevyen // AU

Ås’n går det?

Reisebrev fra India: Et vakkert kaos

To brune med Jørgen Bonden

Anmeldelse: UKErevyen

Motepolitiet: Premiere-spesial

Rotskudd: FOMO - Fear Of Missing Out

TT fester og løper

Bildeserie: UKA i bilder

Aktuelt: Statsbudsjettet 2023 og utskrift på NMBU

Spillsidene

4

6

9

10

12

14

17

18

20

24

25

29

30

32

36

38

39

40

42

44

48

INNHALD

3Utgåve XX Årgang 76 3Utgåve 05 Årgang 76

Tuntreet,
eit organ for Studentsamfunnet i Ås

Tuntreet, Postboks 1211
1432 Ås
E-post: tuntreet@samfunnetiaas.no
www.tuntreet.org

Opplag: 850
Trykk: BK Grafisk, Sandefjord

Framside: Margreta Brunborg
Midtside: Tord Kristian F. Andersen
Bakside til midtside: Margreta Brunborg

Ida Eng Hansen
Marthe Sponberg

LAYOUTANSVARLEG
Sara Thu
LAYOUT

Linnea Laubo
Sigrid Solstad Thokle

Yngve Rasmussen
Aurora Pettersen

SPILLSIDEANSVARLEG
Tilde Skåtun

OMSETJINGSANSVARLEG
Julie Hauge Blindheim

OMSETJING
Sofie Palmstrøm
Ida Haraldstad
Rebekka Berg
Kristin Gilboe
Elina Turbiná
Kjell Ertesvåg

DISTRIBUSJON
Anders Mathias Rønneberg

WEBDISTRIBUSJON
Celine Våga

ILLUSTRASJON
Signe Aanes

Jeanne Michielin
Rebecca Rehell Øistad

Amanda Engebø
Viktor Talgø Syvertsen

JORDEPLER
Tord Kristian F. Andersen

Simen Walbækken Tangen

30

4

32

36

4 Utgåve 08 Årgang 77

TUNTREET

Oppussingen av Aud.Max. utsettes:
studentene rammes.

Et populært flerbrukshus
Storstua på Samfunnet i Ås blir brukt til alt
fra forelesninger til festkvelder. Annethvert
år arrangeres det i tillegg den studentdrevne
festivalen UKA i Ås. Her blir Aud.Max.
hyppig brukt til revyvisninger og konserter.
Bygget er med andre ord et populært
møtepunkt for studenter.

Det er to hovedgrunner til at Aud.Max.
trenger oppussing snarest, forteller leder av
Studenttingets Arbeidsutvalg Jens Bartnes.
«For det første er det mye generell slitasje
etter 50 års bruk, og for det andre trengs det
energieffektivisering.»

Det er flere utdaterte løsninger i Aud.Max.,
med blant annet et rørsystem som lekker
og gamle vinduer som forårsaker tap av
kostbar varme. Mye strøm kunne ha blitt
spart ved å pusse opp bygget. «Ironisk nok

så må vi utsette energisparingen på grunn
av energiprisene», sier leder av Samfunnet,
Vilde Kjelsrud Pedersen. «Det som kan
hjelpe kan vi ikke få gjort.»

Pinlig situasjon
Oppussingen av Aud.Max. vil koste
godt over 100 millioner kroner, hvorav
mesteparten skulle komme fra NMBU
sine egne prioriteringer. Strømregningen
kommer derimot på 70 millioner kroner
mer enn planlagt i 2022, og beregnes
å overstige med ytterlige 100 millioner
kroner ekstra i 2023. Det betyr at NMBU
må bruke penger som opprinnelig er satt av
til bygg og infrastruktur til å betale strøm.

«Det er pinlig at regjeringen bare sitter
der uten å løfte en finger», sier rektor
ved NMBU, Curt Rice. «Det viser at de
ikke tar det grønne skriftet på alvor. Hvis

strømprisene vedvarer over lenger tid så
blir NMBU også nødt til å nedbemanne.»
Dette er en krise som rammer studentene
hardest.

Studentene blir rammet
NU-leder Nora Christine Hjelme påpeker
at kuttene gang på gang går utover
studentmassen. «Aud.Max. er en viktig
arena for å tiltrekke seg nye, men også for
å samle nåværende studenter. Det er hjertet
av alt frivillig engasjement i Ås», sier hun
bekymret.

Ettersom Ås ikke er en storby så finnes det
ikke like mange alternative møteplasser.
Det gjør det enda viktigere å gjøre lokalene
tilknyttet universitetet attraktive. Med kalde
lesesaler på grunn av senket innetemperatur,
og slitte lokaler på Samfunnet, har vi et
problem. «Hvor skal studentene samles da?»

Betong som faller ned fra taket utenfor Aud.
Max. hovedinngang kan skape farlige situasjoner
for studentene.

Jørgen (UKA), Jens (AU), Vilde (Samfunnet) og
Nora (NU) er bekymret for at utsatt oppussing
går hardt utover studentene i Ås.

UKEsjef Jørgen Bonden og AU-leder Jens
Bartnes viser til slitte vinduer og vinduskarmer
som fører til varmetap.

Iris van Brunschot
Journalist

Anna Thylén
Fotograf

Auditorium Maximum (også kalt Aud.Max.) er det største
samlingspunktet for studentene i Ås og ble innviet for mer enn 50
år siden. Det er på høy tid med litt oppussing, men restaureringen

utsettes på grunn av høye strømpriser, skriver Aftenposten.

5Utgåve 08 Årgang 77

TUNTREET

Signe Aanes
TegneserieskaperTEGNESERIESTRIPER

Curt Rice, rektor ved NMBU, etterlyser
økonomisk hjelp fra regjeringen for å
gjennomføre oppussingen til tross for høye
strømpriser.

spør Jens. «Vi må skape trygge samlepunkt
for studentene i kjølvannet av pandemien.»

Det er også mange frivillige som har brukt
tid og energi for å tilegne seg kunnskap og
informasjon om restaureringen som nå går
tapt. Leder av UKA i Ås, Jørgen Bonden,
ser på dette som veldig leit. «Det er veldig
viktig at prosjektet bare utsettes i to år, og
ikke ytterlige,» sier han. «Oppussingen skal
skje etter UKA 2024.»

Løsningen?
Solcellepaneler, fjernvarmeanlegg og
resirkulering av nattekulde for nedkjøling
av laboratorium. NMBU gjør det de kan
for å spare energi, men tiltakene strekker
ikke til. Curt Rice vil ha hjelp fra regjeringa
til å implementere det grønne skiftet. «Vi
utsetter byggingen med 2 år, men hvis vi
faktisk skal ha råd om 2 år så må regjeringa
komme på banen i dag», understreker han.

Vilde påpeker videre at AP vil satse på
innovasjon, bærekraft og det grønne skiftet.
Dette gjøres samtidig som de nedprioriterer
NMBU, et universitet som utdanner
studenter med akkurat disse kvalitetene.
«Norge tjener på at vi kommer ut som
velutdannede studenter, og det skjer ikke
bare på skolen.» Nora nikker og peker
rundt seg. «Det skjer her,» sier hun.

Curt Rice avslutter med å oppfordre
studentene til å heve stemmen og si ifra til
regjeringa, SV og Kunnskapsdepartementet
at dette er uakseptabelt. Dagens
prioriteringer går utover studentmiljøet på
Ås, og det er på tide å si stopp. «Hjelp må
komme, og den må komme nå,» sier han
bestemt.

6 Utgåve 08 Årgang 77

TUNTREET

Mental helse og tilrettelegging
- hvordan bør universitetet møte mennesker som sliter?

Ufrihet og trange rammer
Kristin Stubberud kommer fra en kreativ
sfære og har tidligere studert på kunstskole.
I tillegg har hun jobbet selvstendig i flere
år med egne prosjekter innen film, tekst,
foto og kunst. Da Kristin startet på NMBU
i 2020, skulle det vise seg å bli en helt
annen opplevelse. Selv om den digitale
studiehverdagen under covidtiden fungerte
overraskende godt med tanke på fleksibilitet,
forsto hun fort at grunnstrukturen på
universitetet var tung og firkantet. Da livet
i tillegg ble vanskelig under studiet, ble
denne strukturen enda tyngre å forholde
seg til.

Hvordan er det å gå på universitetet når man har det vanskelig? Er permisjon den eneste
løsningen, eller burde det finnes større rom for tilrettelegging av undervisning? Tuntreet har
snakket med studenten Kristin Stubberud, som selv er i denne situasjonen, samt studieveileder

Anne Svinddal og helsestasjonen i Ås.

Othelie Eliassen
Journalist

Våren 2022 gikk det brått tilbake til fysisk
studiehverdag. «Det ble for mye for meg.
Det var unaturlig å måtte forholde seg
til 80 prosent oppmøte i flere emner, det
føltes helt ærlig som å komme tilbake til
ungdomsskolen. Jeg prøvde, men trådte
over egne grenser, og det fikk konsekvenser.
Jeg er ikke laget for en sånn systematisk
struktur. Jeg trenger frihet og tillit for å
trigge ekte nysgjerrighet. Og jeg trenger det
muligens ekstra mye når jeg ikke har det
bra.»

Kontakt med forelesere
Etter sommeren 2022 måtte Kristin ta et
valg da det viste seg at høstsemesteret besto
av mye fysisk og obligatorisk oppmøte.
«Jeg merket da semesteret startet at det
ikke fungerte. Toget kjørte og jeg hang
etter, helt andpusten.» Valget falt på å
kontakte studieveileder, som var veldig
hjelpsom og oppfordret henne til å ha åpen
dialog med foreleser. «Jeg tenkte egentlig
å ta permisjon, siden det er det som aller
først blir presentert som løsning når skoen
trykker. Men etter flere gode samtaler med
studieveileder bestemte jeg meg heller for
å prøve å kontakte foreleserne i emnene
mine.»

Reaksjonene til foreleserne skulle vise seg
å være ganske forskjellige. «To av tre var
en god opplevelse. I hovedsak følte jeg de
var takknemlig for at jeg tok kontakt, men
den ene dårlige opplevelsen, når jeg hadde
bestemt meg for å være sårbar, var vond.
Det var som å møte en vegg, hvor svaret var
at de ikke skjønte hvordan dette skulle gå,
og jeg ble igjen oppfordret til å ta permisjon
i stedet for å få tilrettelegging.»

Kristin forteller at det fikk henne til å føle
seg som et problem. Det føltes som om
dette var noe alle klarte, utenom henne.
«Mye av denne følelsen kan unngås dersom
foreleser velger å møte sårbarhet med
åpenhet», forteller hun. «Det føles som
om foreleserne er redde for å tenke utenfor
planlagt opplegg».

Juliette Ambrogi
Fotograf

Synne Louise Stromme
Illustratør

7Utgåve 08 Årgang 77

TUNTREET
Kan universitetet bli mer menneskelig?
Det at alle forventes å følge og bli bedømt
etter samme opplegg, mener Kristin er
gammeldags. Under pandemien ble det
gjennomført hybridløsninger. Hvorfor er
ikke lærdommen herfra tatt med videre?
«Vi var gjennom en katastrofe, det var en
gylden mulighet til forandring, men det
virker ikke som det blir tatt på alvor. Det
ble ikke gitt rom for å prosessere, revurdere
og finne tilbake,» mener Kristin.

Hvis en tar en titt på resultatene fra den
nasjonale SHoT-undersøkelsen 2022, sier
35 % av studenter at de opplever psykiske
plager og 20 % at de har selvmordstanker.
I delen som omhandler studieprogresjon
forteller 11 % at de ikke har fulgt normert
progresjon i løpet av studiet. Over
halvparten av studentene oppgir også redsel

Veien videre
Nå står resten av studiet fremfor Kristin.
«Jeg er fortsatt ikke sikker på om det er
plass til den jeg er.» Hun har i alle fall
legeerklæring på fraværet dette semesteret,
og er fortsatt i dialog med foreleserne.

Kristin kommer med et åpent forslag
til forbedring: «Lær av andre skoler og
institusjoner som har en mer romslig filosofi.
Se på hvilket menneskesyn som ligger
til grunn. Mental helse og læring er helt
uunngåelig knyttet sammen. Universitetet
har et gammeldags maskinelt menneskesyn,
det er så tydelig at denne harde formen må
slå sprekker snart. Jeg trodde covid skulle
gjøre den jobben, men det trengs tydeligvis
en sterkere hammer». I tillegg legger hun til
at hun gjerne blir med på dette arbeidet på
NMBU om hun blir invitert til det.

Studieveileders perspektiv
Tuntreet har også vært i kontakt med
studieveileder, Anne Svinddal, for å
høre hennes perspektiv. Svinddal har
jobbet ved NMBU siden 2001 og vært
studieveileder siden 2007.

Studieveilederen er klar over at det er
krevende å være fulltidsstudent, og at
tiden vi lever i gjør det vanskeligere.
«Det er blitt tøffere å være student.
Økonomien er ikke så god, det har
den kanskje ikke vært på lenge. Jeg tror
det er viktig å følge med på hvordan
studiehverdagen er for studentene, og
gjøre endringer i undervisningen for å
imøtekomme dette best mulig.»

«Jeg opplever at foreleserne ønsker
at studentene skal være mest mulig
fysisk til stede. Det digitale gir ikke
det samme som å ha aktive studenter
i klasserommet», forteller Svinddal.
Hun påpeker også at de forstår at det er
ulike behov for tilrettelegging. «Mye er
mulig så lenge det er et bekreftet behov
fra en helseansvarlig, som for eksempel
en lege. Det er stor velvilje og omsorg
blant foreleserne. Mye kan håndteres
innenfor kravene i læringsmålene
så lenge det ikke blir for mange
individuelle ønsker - da kan det fort bli
uoverkommelig.»

Studentenes ansvar
Svinddal forteller at hun forstår at
det kan være høy terskel for enkelte
å henvende seg til studieveileder,
men hun blir veldig glad hvis de
gjør det. «En mulighet er å ta direkte
kontakt med foreleser. Det blir ofte et
samarbeid mellom foreleser, studenten
og meg, og det pleier å løse seg. Vi
kan også sette studenten i kontakt
med andre instanser, som for eksempel
helsestasjonen.»

for muntlige fremlegg, eller å ta ordet i
faglige sammenhenger. For å se mer av
resultatene av SHoT-undersøkelsen 2022,
besøk studenthelse.no.

Her er ikke Kristin redd for å legge ansvaret
på skolen: «Å ta med disse tallene inn i
vurderingen av undervisningen er uhyre
viktig. Det er helt tydelig at de rigide
tradisjonene på et universitet ikke tjener
den nye verden vi lever i».

Anne Svinddal, foto hentet fra nmbu.no

8 Utgåve 08 Årgang 77

TUNTREET

Den største utfordringen er de som ikke
greier å ta kontakt i det hele tatt. «De som
trekker seg tilbake, lukker skjermen og bare
blir borte. Det er de vi må forsøke å fange
opp.»

Hva kan NMBU gjøre?
Svinddal er opptatt av kontinuerlig
oppdatering og skolering av
studieveiledere, og forteller om et
nasjonalt studieveilederseminar som
nylig ble holdt. «Foredragene bar preg av
studenters psykiske helse. Det var kun 8
studieveiledere fra NMBU som deltok,
det syntes jeg var dårlig. NMBU må ta
kontinuerlig opplæring av studieveiledere
på alvor, også vi med lang erfaring trenger
påfyll. Vi må kjenne til handlingsrommet
vårt, men også vite hvilke begrensninger vi
har. Det gir høyere profesjonalitet og gjør
oss tryggere i jobben.»

Tuntreet har bedt om en kommentar
på saken fra studiedirektør ved NMBU,
Ole-Jørgen Torp. Han har ikke selv vært
involvert og kjenner ikke til Kristin sin sak,
men sier: «Svinddal har gitt gode råd og god
veiledning til studenten, samt redegjort for
utfordringene i denne type saker».

Torp forteller at «NMBU opplever et
økende behov for individuell oppfølging
og behov for mer tilpasset tilrettelegging.
Dette er en viktig oppgave som må få økt
oppmerksomhet fremover, men at det også
krever tilgjengelige ressurser.»

Studiedirektøren peker også på at det i 2021
ble vedtatt en handlingsplan for universell
utforming og styrking av læringsmiljøet
2021 – 2026 av rektor. Handlingsplanen
angir prioriterte innsatsområder med
aktiviteter og tiltak, og skal rulleres i 2023.

«Til hver aktivitet/tiltak defineres hvilke
enheter (fakultetene og/eller avdeling) som
har hovedansvar og medansvar for å sørge
for at disse konkretiseres ytterlige og følges
opp slik at delmålene nås», forklarer Ole-
Jørgen. «Vi har stort fokus på dette, men
kan alltid bli bedre.»

Helsestasjonen
Et av tilbudene som frontes til studenter er
helsestasjonen i Ås sentrum. Vi sendte dem
en henvendelse og spurte om kommentar
på ryktene angående lang ventetid og
vanskeligheter med å få hjelp.

Helsestasjonen oppgir at det per nå er lang
ventetid på psykiske kartleggingssamtaler.
Det er flere grunner til dette, men de
største problemene er «langvarig sykdom på
personell som ikke har latt seg erstatte, en
økt studentmasse på 1000 studenter som
skal håndteres med den samme økonomiske
rammen og studenter som ikke møter til
timen sin og avlyser på kort varsel.»

På spørsmål om hva NMBU kan gjøre,
svarer helsestasjonen: «Vi har dialog med

både SiÅs og NMBU for å se hvordan vi
sammen kan løse denne situasjonen på best
mulig måte. Det skal være et møte fredag
denne uken hvor blant annet dette er tema.»

Om vanskelighetene med å få hjelp
forteller de: «I utgangspunktet blir du satt
i kø for time til vurdering på lik linje med
majoriteten som henvender seg.»

Helsestasjonen ønsket også å fremheve
Studenttelefonen: «et fantastisk tilbud der
du kan få rask hjelp og du slipper å stå i
kø hos oss.» De nevner også «Studenter
spør»: «Der kan du lese andres spørsmål om
egen helse, stille dine egne spørsmål, og få
svar fra fagpersoner.» Til sist fremhever de
Studentlivssenteret som SiÅs har etablert på
campus.

Studentting 5

Studentting 5 ble holdt mandag 10.
oktober. Det hele startet med en deilig
middag, og med hjelp av to kanner
med psykoaktivt, sentralstimulerende
stoff i form av kaffe og kake, kunne
sakslistepløyingen begynne.

Karriereveileder var på besøk i dag, og fortalte
om nettopp karriereveiledningstilbudet
som eksisterer på NMBU. Visste du at du
kunne få tilbakmelding på resumè og CV
på SIT på onsdager fra kl. 10 til kl. 14? Her
kan du også få intervjutrening, LinkedIn-
kurs og råd om hvordan man kan forberede
seg på fremtidig arbeidsliv. Her er det bare
å hive seg med!

Som dagsordenen krever, ble tellekorpset
hurtig konstituert. “Det er ikke
stemmingen som er demokrati, det er
tellingen,” sa dramatikeren, Tom Stoppard
en gang, og tellekorpset var – til alles store
fornøyelse - lynraske akkurat i dag. Det var
få valg av komitemedlemmer i dag, men

det kan meddeles at prestisjevervet,
Faddergeneral, ennå ikke er opptatt.
Generalen er bindeleddet mellom
faddersjefene og fakultetene, og
skal skape trivsel og trygghet for

nye studenter. Det må nevnes at generalen
kan velge ut sin egen sekretær. Ordstyrer,
Anthun, tillegger: “Hvis man har en
bestekompis som trenger noe å gjøre, så får
man muligheten til å gi dem noe å gjøre.”

Et av de mest diskuterte sakene var
SHoT-undersøkelsen 2022. Forekomsten
av psykiske plager har økt jevnt siden 2010:
hver 5. student rapporterer nå å ha en
psykisk lidelse, en av tre oppfyller kravene
for insomni, nesten tretti prosent oppgir
at de ofte eller svært ofte savner noen å
være sammen med, omfanget av seksuell
trakassering har økt, flere er avhengige av
sosiale medier og skadelig alkoholforbruk
er svært utbredt. Resultatene har blitt
diskutert i fakultetene, som alle har kommet
opp med gode forslag på bidrag: bedre
inkludering av internasjonale studenter,
vedlikeholde faddergruppene mye lenger,
ansette en studentlege, få bedre informasjon
om helsetilbud, og ikke minst ha større
bredde på alkoholfrie arrangementer.
Resultatene viser nemlig at majoriteten av
studenter etterlyser flere alkoholfrie tilbud.
Psykisk helse angår oss alle, så vi må brette
opp ermene og gjøre hverdagen litt bedre
for hver dag.

Regjeringen vil nå gå vekk fra prinsippet
om å gi gratis utdanning for internasjonale
studenter i Norge. Derfor har det blitt
fremmet et forslag om at Studenttinget
vedtar en resolusjon som aktivt taler imot
denne, og at studentdemokratiet på NMBU
deltar i en nasjonal studentmotstand mot
regjeringens mål. Tinget konkluderte
med at internasjonale studenter gir Norge
en komparativ fordel og bidrar sterkt til
akademia. Resolusjonen ble vedtatt.

På Studenttinget ble det også vedtatt
å støtte Samfunnet i Ås med 264 000
kroner fra Studentenes Velferdsfond
for å kjøpe inn møbler og projektor til
Halvors Hybel, kjøpe inn nye møbler
til Rosehagen, og stoler til Bodegaen.
Fakultetene var til slutt svært fornøyd
med møtet - særlig med LANDSAMs
sjokoladekake, men det kom også kritikk
mot arbitrær språkdrifting mellom
norsk og engelsk. Ikke minst
må taletiden holdes hellig.

Studentting 5 Benjamin Alexander Faulkner
Journalist

9Utgåve 08 Årgang 77

TUNTREET

10 Utgåve 08 Årgang 77

TUNTREET

VETERINÆRSTUDIET

BLI KJENT MED STUDIENE

Veterinærer finnes i alle farger og fasonger: noen
jobber på smådyrklinikker, noen blir forskere, noen
blir distriktsveterinærer og noen blir rådgivere i
interesseorganisasjoner. Veterinærmedisin er ett av
fagene som Tuntreets lesere ønsker å lære mer om.
Jeg har derfor møtt to veterinærstudenter på høyere
årstrinn, Aksel Njaal og Ida Beate Løken, for at jeg selv
også skal skjønne hva i all verden de holder på med.

Blod og gørr
Veterinærene får oppleve mye rart opp igjennom studietiden.
Senest i dag hadde Ida og klassen fått med seg en svært
inntrykksfull obduksjonstime. “Det var den sjukaste blæra eg
hadde sett”, sier Ida, og forteller at hun måtte sette seg ned da
hun så den. At veterinærer får se en del triste skjebner er det
ingen tvil om. Aksel legger ved at underviserne har forståelse
for at enkelte situasjoner kan virke traumatiserende for
studentene. Det er likevel meningsfullt å lære hvordan man
best passer på dyr. “Å verja dyri er å gagne menneskene”, som
Aksel siterer.

Studieløpet
Når man blir tatt opp som veterinærstudent, er det tre nivåer en
skal gjennom for å bygge opp den kompetansen som trengs for
å bli autorisert som cand.med.vet (les: candidatus medicinae

veterinariae). Det første nivået handler om organsystemene til det
friske dyret, mens det andre nivået handler om manifestasjonen
av sykdommer, parasitter, samt legemidler og medisiner. Det
tredje nivået er innføring i diagnostisering og behandling av dyr
på klinikker. For den som er spesielt interessert kan man også
velge et tillagt forskerløp på to år og/eller dra på utveksling i
utlandet.

En intens hverdag
Veterinærstudiet er rettmessig beryktet for å ha en veldig
tettpakket studiehverdag, og mye av det er obligatorisk. Aksel
kan selv fortelle at han skulle ønske han hadde mer tid til
foreningslivet. Veterinærstudiet er en skreddersydd pakke som
ikke har det største rommet for fleksibilitet. Det er dessuten
mange nasjonale lover og regler å følge, og ikke minst EU-
direktiver. Vanligvis begynner studentene med mye teori, før
større og større mengder med praksis.

Veterinærenes hverdag
Ida og Aksel forteller at jobb er lett å finne etter endt studieløp.
Utfordringen er derimot å få de gunstigste vaktene. Noen går
inn i Mattilsynet eller fiskerinæringen, men som oftest begynner
man som kliniker. Her kan man gå inn i smådyrsklinikker, eller
bli distriktsveterinær og passe på husdyr. Et spennende aspekt
ved veterinærer, forteller Aksel, er at man i tillegg til å behandle
dyr, også behandler de som eier dyrene. Er det etisk riktig å la
et dyr leve i smerte fordi kunden ikke vil at det skal dø? Slike
spørsmål er det ikke unormalt å stille seg i arbeidslivet. En bør
være god på å forstå andre mennesker, men likevel stå på sitt på
vegne av veterinærfaget. Om alt svikter kan du sette din lit til St.
Blasius (helgenen for veterinærer), for ikke å nevne steinhuggere
og mennesker med øre-nese-halssykdommer.
 

Benjamin Alexander Faulkner
Journalist og fotograf

Emilie Reistad
Fotograf

Jeanne Michielin
Illustratør

Illustrasjon: Synne Louise Stromme

11Utgåve 08 Årgang 77

TUNTREET

AKVAKULTUR

Dette er studiene som flest
ville høre om i Tuntreets
spørreundersøkelse. Vil du
høre mer om et studieprogram?
Scann koden og svar her!

Du trodde kanskje at fiskeoppdrettsanlegg flest fantes
på Vestlandet. Det finnes faktisk noen på Østlandet, og
ett av dem er faktisk akkurat her i Ås. Norge er verdens
største produsent av oppdrettslaks, og en del relatert
forskning drives her i Ås. Hvert år går rundt 50 studenter
på akvakultur ved NMBU, et studie som har størst fokus
på oppdrettsnæring. Jacob Ringheim går andreåret sitt
på akvakultur, og vi har fått snakke med ham om hva i
all verden de holder på med i det lille grå bygget skvist

mellom Nordskogen og Veterinærinstituttet.

Fiskefôr og “hands-on”-undervisning
I begynnelsen av studieløpet gjennomføres en stor del praktiske
forsøk slik at alle skal bli kjent med fisken, dens velferd og
truende sykdommer som kan ramme et fiskeoppdrettsanlegg.
Informasjonssiden for akvakultur ved NMBU nevner at “fisk
er spesiell fordi den ikke kan uttrykke seg”, og derfor er man
ekstra opptatt av dyrevelferd og har egne moduler for dette.
Mye av faget handler også om fôrteknologi, dvs. hvordan velge
fôrråvare og produsere eget fôr, og så observere hvordan fiskene
i tanken vokser.

Fleksibelt studieløp
Jacob forteller at det er et helt år dedikert til at studenter
kan velge sine egne valgfag. Selv vurderer han å ta
administrasjonsemner på Handelshøyskolen. Ambisjonen
er å en gang bli driftsleder på et anlegg, ellers er det noen
akvakulturstudenter som forsker på spesielle temaer som fôr,
fiskevelferd og produksjon generelt. I tillegg går det an å ta
internships, og gjennomføre praksisperioder enten her i landet
eller til og med reise til Australia. Med bachelor i akvakultur
kvalifiserer man til å fortsette videre med en mastergrad.

“Fiskelabben”
Etter intervjuet inviterte Jacob oss med på undervisning i
fiskelaboratoriet. Så fort vi tok på oss de blå skobeskytterne
og labfrakkene, var det rett opp i laben og fram med kniven.
Målet for dagen var å bli kjent med fiskens indre organer. Før
blodet sprutet der inne i laboratoriet spurte vi om vi fikk se
de såkalte RAS-tankene (resirkulerende akvakultursystem), og
under lokket tittet fiskene fram. Her er det i tillegg eksterne
aktører som er engasjert, så en student i akvakultur kommer
fort tett på arbeidslivet.

Variert studentmasse
Jacob forteller at det kommer mennesker fra alle livets
bakgrunner til NMBU for å studere akvakultur. Noen har
jobbet i industrien fra før og trenger faglig påfyll, mens andre
masterstudenter har kommet fra fjern og nær for å se hvordan
nordmenn driver havbruk. Noe tverrfaglighet finnes det også
innenfor denne studielinja. Man kan blant annet ta vannfag
og noen fellesemner med veterinærstudentene. Faglig påfyll
utenfor studietida finner man i den nyoppstartede linjeforeninga
AQUA Studentorganisasjon. Det blir simpelthen ikke nok fisk
på denne gjengen.

12 Utgåve 08 Årgang 77

STUDENTSAMFUNNETS ORGANISERING

Studentsamfunnets øverste ledd, med styreleder som øverste leder av
Studentsamfunnet. Alle styremedlemmer velges på Generalforsamling, men styret
er selvkonstituerende. Styreleder og nestleder fordeles internt, og er gjerne eksterne
representanter. Disse er tradisjonelt tidligere NMBU-studenter. Oppnevnt ekstern
representant fremmes av styret, men må godkjennes av Generalforsamlingen.

Gjennom Hus- og Finansstyret har Studentsamfunnet medlemmer i diverse
utvalg, sammen med SiÅs og NMBU.

Hus- og Finansstyret består av:
4x eksterne representanter, oppnevnt ekstern
representant, leder av Samfunnet, UKEsjef,
leder av NU, ansvarlig redaktør for Tuntreet, og
studentrepresentant.

I tillegg har disse talerett:
Økonomisjef for Samfunnet og
økonomisjef for UKA i Ås.

Og møterett:
Administrasjonssjef for Samfunnet.

HUS- OG FINANSSTYRET

Det er på Generalforsamlingen at de
viktigste sakene tas opp og stemmes
over av vanlige medlemmer. Alle
medlemmer av Studentsamfunnet
i Ås har tale-, forslags- og
stemmerett. Generalforsamlingen
er Studentsamfunnet i Ås sin
øverste myndighet, og det er her
vedtektsendringer, godkjenning av
arbeidsprogram og langtidsstrategi,
og ikke minst valg av styreverv
utføres. Alle medlemmer kan sende
inn saker innenfor annonserte frister.
God ertesuppe serveres for øvrig også
i pausen.

GENERALFORSAMLINGEN

Også kjent under akronymet NU.
Fungerer som bindeledd mellom
studenter og næringslivet.
Arrangerer årlig
Karrieredagen på høsten, og
Næringslivsdagen på våren.
Karrieredagen er NMBU
sin største karrieremesse.
NU står også for andre
karrierefremmende
arrangementer gjennom
året. Sponsoransvarlig har
overordnet sponsoransvar
for hele Studentsamfunnet.

Ledes av NU-styret, som
består av:
Leder, karrieredagsansvarlig,
markedsføringsansvarlig,
administrasjonsansvarlig,
sponsoransvarlig og
arrangementsansvarlig.

NÆRINGSLIVSUTVALGET VED
NMBU

Gratis studentavis ved NMBU.
Utgir ti utgaver i året. Tuntreet har
en bred dekning av studentlivet på

Ås, samfunnsaktuelle saker, og
annen god dolektyre. Innholdet
i bladet kan ha stor bredde med
alt fra morsomme, useriøse saker
til undersøkende gravesaker.

Første utgave ble utgitt i 1946,
etter et lengre ønske om å ha egen
studentavis.

Ledes av to redaktører:
Ansvarlig redaktør og
journalistredaktør.

TUNTREET

Består av 4x representanter. Forklarer
ansvarsområder og oppfordrer folk til
å stille til styreverv. Jobber primært
i forkant av Generalforsamlingen.
Kaster mikrofoner til taletrengte
under selve forsamlingen.

VALGNEMNDA

Tord Kristian F. Andersen
Journalist

Rebecca Rehell Øistad
Illustratør

13Utgåve 08 Årgang 77

STUDENTSAMFUNNETS ORGANISERING

Studentsamfunnet i Ås sin høye beskytter, stiftet etter inspirasjon fra liknende
ordener i Oslo og Trondheim.

Deres viktigste oppgave er ordenspromosjonen, der titler tildeles folk som av en eller
annen grunn har pådratt seg Studentsamfunnets oppmerksomhet. Ordenskollegiet
inneholder Stoermester, Cantzler og Ceremonimester, som fungerer som
henholdsvis dommer, anklager og forsvarer under ordenspromosjonene. I tillegg
finnes Herold og tre Vicecantzlere/Cantzelister. På ordenspromosjonene kan
man bli idømt enten Hestehoven eller galgen, sistnevnte sjeldent brukt, og da in
absentia. Hestehoven er delt i tre grader: Ridder, Kommandør og Storkors.

I tillegg til å utføre ordenspromosjoner presenterer Stoermester Riigets Stillstand.

Stoermester, Cantzler og Ceremonimester godkjennes på Studentsamfunnets
Generalforsamling.

HANS HOVENHET HESTEHOVEN

Studentorganisasjon av og for
studentene på Ås. Aktiviteten er
i all hovedsak basert på frivillig
arbeid. Organisasjonen ble stiftet
i 1864 som “Elevforeningen”,
og består idag av rundt 2 300
medlemmer. Til sammenlikning er
det ca. 6 700 studenter ved NMBU.
Studentsamfunnet er organisert
som fire uavhengige organer:
Samfunnet i Ås, UKA i Ås, Tuntreet
og Næringslivsutvalget ved NMBU.
Organene har representanter
i Hus- og Finansstyret, som
har øverste myndighet mellom
Generalforsamlinger. Valgnemnda
sørger for at det stiller egnede folk
til styreverv på Generalforsamling.
Hans Hovenhet Hestehoven er en
orden som er Studentsamfunnet i Ås
sin øverste beskytter.

STUDENTSAMFUNNET I ÅS

Norges lengste studentfestival.
Arrangeres i partallsår i oktober
måned. Arrangerer også miniUKA
i vårsemesteret samme år. UKA
tar over Samfunnsbygningen i

festivalperioden, og gir driften
tilbake til Samfunnet etterpå.
Første gang avholdt i 1924
med revy og marked. Fra

90-tallet har det vært et økende
fokus på konserter og annet

eksternt innhold. I tillegg
til revy og konserter
arrangeres en variert

blanding av andre
arrangementer
også. UKErevyen

anses likevel som
grunnpilaren til UKA i Ås.

Drives av komitésjefer og
funksjonærer, uavhengig av
Samfunnet, med unntak av
driftende komitéer.

I motsetning til Samfunnet i Ås
bygges organisasjonen opp fra
bunnen av før hver nye UKE.

Ledes av UKEstyret som består
av:
UKEsjef, markedsføringssjef,
revysjef, hussjef,
administrasjonssjef, serveringssjef,
arrangementssjef og økonomisjef.

UKA I ÅS

Daglig drift av arrangementer,
festkvelder, kafé, foreningsrevyer,
quiz, konserter m.m. På mange
måter er det kanskje dette man
forbinder Studentsamfunnet
mest med.

Drives av komitésjefer
og komitémedlemmer,
i tillegg til
Samfunnstjenester.
Som medlem av
Studentsamfunnet i Ås
er man pliktig til å utføre
Samfunnstjeneste dersom
man er kalt inn til det. Som
komitésjef eller komitémedlem
blir man ikke kalt inn til tjeneste.

Ledes av Samfunnsstyret, som
består av:
Leder, bodegasjef,
administrasjonssjef, økonomisjef,
konsertsjef, arrangementssjef og
markedsføringssjef.

Leder av Samfunnsstyret er øverste
ansvarlige for daglig drift ved
Studentsamfunnet i Ås.

SAMFUNNET I ÅS

14 Utgåve 08 Årgang 77

TUNTREET

Studentlivet med

funksjonsnedsettelse
I denne artikkelen kan du lese om
resultatene fra spørreundersøkelsen
Tuntreet sendte ut om hvordan det er
å studere med en funksjonsnedsettelse
på NMBU, samt intervjuet med Emilie
Naphaug og hennes historie.

Kan du fortelle litt om deg selv og hvorfor
du er engasjert i denne tematikken?
«Ja, hei, jeg heter Emilie Naphaug, er
25 år og går vann- og miljøteknikk på
femte året. Jeg er engasjert fordi jeg
har egne erfaringer med å gå fra å være
funksjonsfrisk til varig funksjonshemmet.
Det gjorde at jeg opplevde en tøff overgang
i studenttilværelsen. Jeg har hovedsakelig
forflytningsvansker og bevegelseshemning.
Det vil si at jeg behov for krykker, og noen
ganger rullestol. Personlig har jeg følt på
ensomhet, og lurer på om andre har følt på
det samme. Finnes det andre på NMBU
som har en form for funksjonsnedsettelse?
Har de opplevd utfordringer? Er det noe
som bør snakkes mer om? Hva er allerede
bra på NMBU? Jeg håper at denne
spørreundersøkelsen, og dette intervjuet,
kan bidra til mer synlighet og fokus på disse
spørsmålene.»

Tilrettelegging og forbedringspotensialet
Syv studenter med ulike
funksjonsnedsettelser svarte på
spørreundersøkelsen. Antallet svar kan
dessverre ikke sikre et representativt bilde,
men kan likevel gi oss et visst innblikk. I
undersøkelsen svarte de på om de opplever

at NMBU gir dem tilstrekkelig med
tilrettelegging. Her var det flere som trakk
frem det positive med mulighet for ekstra
tid på eksamen, samtidig som studenter
med nedsatt hørsel også fortalte at enkelte
forelesere ikke vil bruke mikrofon.

Da jeg spurte Emilie om det samme, svarte
hun: «Både ja og nei. NMBU er gode på
universell utforming, og det er mye som er
bra med å studere ved NMBU. Byggene
er veldig rullestolvennlige, med unntak av
noen tunge dører. Obligatoriske feltturer
har derimot vært problematisk, med
manglende tilrettelegging og informasjon.
Jeg spurte etter konkret informasjon som
hvor langt vi skal gå og hva slags underlag
det er: asfalt, gress osv. Det er ikke alltid jeg
har fått svar, eller god nok tilrettelegging,
slik at jeg kunne få tilgang på samme
materiale og undervisning som andre i
klassen.»

På spørsmål om hva som kan forbedres
ved NMBU svarer Emilie: «Ja, de kunne
kanskje blitt enda bedre på den individuelle
tilretteleggingen. Det er en person, Bodil
Norderval, som jobber med blant annet
universell utforming, som har hjulpet
meg mye. Så det hadde vært fint med flere
ressurser til slike kontaktpersoner. Hun
fortalte meg blant annet at SiÅs vurderte
å opprette et fond til studenter med ulike
funksjonsnedsettelser, men det ble ikke
vedtatt. Jeg håper det blir revurdert.»

Andre studenter etterlyser flere
10-poengsfag, istedenfor 5-poengsfag, på
spørsmål om hva som kunne forbedres.
«Mindre obligatorisk og mer frihet,
mer info om hjelpemidler NMBU
tilbyr og mer økonomiske ressurser til
tilretteleggingskontoret.» Det svaret som
gikk igjen desidert mest var kommunikasjon
av rettigheter og tilrettelegging.

Marianne Skolbekken
Journalist

Emilie Reistad
Fotograf

Rebecca Rehelll Øistad
Illustratør

Viktor Talgø Syvertsen
Illustratør

15Utgåve 08 Årgang 77

TUNTREET

Studentlivet med

funksjonsnedsettelse

Kommunikasjon og rettigheter
Emilie beskriver det som «å være en kasteball
mellom SIT, tilretteleggingskontoret,
fastlegen og NAV» i forsøket på å finne
ut av rettighetene sine. Videre forteller
hun at hun opplevde det som «enkelt å
nedprioritere meg og bare gi ‘problemet’
videre til noen andre. Jeg ble veldig alene
med alt.» Dette er hun ikke alene med å føle
på. Alle fra spørreundersøkelsen svarte «nei»
på spørsmålet: Opplever du at NMBU har
kommunisert hvilke rettigheter du har som
student med funksjonsnedsettelse på en
god og tilgjengelig måte?

Å finne ut av hvilke rettigheter man har,
er det en som beskriver som «merarbeid
for studenter som i utgangspunktet må
bruke mer tid grunnet vanskene sine».
Forelesere og andre ansatte bør dessuten
øke kunnskapsnivået og forståelsen, og
ta mer initiativ overfor studenter med
spesifikke behov, slik at studenten selv
slipper å finne ut av mulig tilrettelegging.
I spørreundersøkelsen var det for eksempel
folk med diabetes som ikke fikk nok
informasjon om mulighetene for å spise
og drikke når det undervises på lab eller
feltkurs. Eller studenter med dysleksi
som selv har måttet finne ut hvordan få
ekstra tid ved eksamen, i etterkant av
eksamensperioden.

Tips og råd
Det er dermed ikke rart at felles for mange
av studentene som svarte på undersøkelsen,
og Emilie selv, er ønsket om å dele
informasjon som kan hjelpe andre. Her er
en liste med gode tips fra dem:

•	 Bli med i Dysleksi Follo, et nyoppstartet faglig og sosialt nettverk for
studenter med dysleksi, dyskalkuli og spesifikke språkvansker (er også
veldig åpne for andre med ulike funksjonsnedsettelser)

•	 Har du nedsatt funksjonsevne som gjør at du ikke kan jobbe ved siden av
studiet, har Lånekassen et ekstra stipend.

•	 Utdanning.no har en oversikt over mulighetene/rettighetene på de ulike
studiestedene i Norge.

•	 Universell.no har en liste med kontaktpersoner for studenter med
funksjonsnedsettelse ved hvert studiested.

•	 Tilretteleggingskontoret på NMBU kan ta hånd om offisielle søknader for
både undervisning og eksamen (trenger legeerklæring)

•	 NAV: Arbeids- og utdanningsreiser (for de med behov for transport).
•	 Ta kontakt med emneansvarlig og studieveileder dersom du har spesifikke

behov. De kan kartlegge utfordringer og finne løsninger. Vær gjerne
tidlig ute.

•	 Om du har flyttet langt hjemmefra, anbefales det å bytte fastlege til en
i Ås, for å slippe potensiell lang ventetid på legevakta.

•	 NHFU (Norges Handikapforbunds Ungdom) - sosialt nettverk som kan
tilby informasjon og støtte.

16 Utgåve 08 Årgang 77

TUNTREET

Kommentar fra SiÅs om fondet nevnt i artikkelen, ved fungerende administrerende
direktør Pål M. Løken
Hei, Jeg vet ikke hvilken sak om evt fond du viser til, så dette må jeg ha mer info rundt hvis jeg
skal kunne si noe.

Apropos sosialt nettverk , så er det
kanskje en ide å lage et for studenter med
funksjonsnedsettelse på NMBU. Flere svarer
i undersøkelsen at de ønsker det, og enkelte
svarer at de ofte føler seg ensom/ekskludert
på grunn av sin funksjonsnedsettelse.

Til slutt, Emilie, så lurer jeg på om du har
noen ekstra lifehacks du vil dele med andre
studenter i liknende situasjoner?

«Når du legger deg om kvelden, prøv og
si ‘Jeg er stolt av meg selv.’ Det kan være
stort og lite, som at du stod og lagde mat til
deg selv. For mange er det en selvfølge, det
er helt normalt. Men hva som er normalt
er forskjellig fra person til person. Også ta
et øyeblikk og tenk over hvor fantastisk og
fascinerende kroppen er. Alt den gjør for
deg uten at du tenker over det, som at den
pumper blod og evner å tilpasse seg nye
miljøer.»

Kommentar fra NMBU, ved
studiedirektør Ole-Jørgen Torp
Først må jeg si at jeg er glad Tuntreet tar opp
dette viktige temaet (…) Tilbakemeldinger
er viktig, fordi det øker kunnskapen og
bevisstheten. Jeg er også glad for at Emilie
opplever at hun har fått god hjelp. Så tar
vi på alvor tilbakemeldingene her blant
annet om at det kan være vanskelig å finne
informasjon om rettigheter. Det finnes blant
annet informasjon her: https://www.nmbu.
no/student/helseogtilrettelegging/tilrettelegging
og her: https://www.nmbu.no/student/helse.

NMBU opplever et økende behov for
individuell oppfølging og behov for mer tilpasset
tilrettelegging. Dette er en viktig oppgave som
må få økt oppmerksomhet fremover, men at
det også krever tilgjengelige ressurser. Rektor
vedtok i 2021 en handlingsplan for universell
utforming og styrking av læringsmiljøet 2021
– 2026. Den angir prioriterte innsatsområder
med aktiviteter og tiltak, og skal rulleres i
2023. Til hver aktivitet/tiltak defineres hvilke
enheter (fakultetene og/eller avdeling) som har
hovedansvar og medansvar for å sørge for at
disse konkretiseres ytterligere og følges opp slik
at delmålene nås.

Læringsmiljøutvalget (LMU) har det
overordnede ansvaret for å påse at fakulteter og
avdelinger følger opp delmål og tiltak (https://
www.nmbu.no/student/helseogtilrettelegging/
universell_utforming). Vi har stort fokus på
dette, men kan alltid bli bedre.

17Utgåve 08 Årgang 77

TUNTREET

Silje Bie Helgesen
Journalist

Ylva Friberg
Fotograf

Lineupen for UKA 2022 står klar. I løpet av de neste
ukene skal Ås ta imot artister fra hele Norge. Navn som
UNDERGRUNN, Hagle og Kjartan Lauritzen skal stå på
UKEscenen, men hvor blir det av jentene?

Antall kvinnelige artister er betraktelig mindre i forhold til
antall mannlige artister. Astrid S og Myra er de eneste kvinnelige
artistene som skal opptre, ut av hele 16 navn. For å få svar på
ubalansen, har vi pratet med arrangementansvarlig, Hanna
Steine.

Hvorfor er det kun to kvinnelige artister under UKA 2022?
Steine forklarer at det har grunn i hvordan bookingbransjen
fungerer. For å få booke en artist er det flere ting som skal klaffe
i forhandlingene, og det er ikke alltid prosessen går knirkefritt.
«Man må bli enig om tre ting: dato, honorarer og teknisk utstyr.
Man kommer ikke til en avtale dersom man er uenig om en av
delene. Vi er et studentsamfunn, derfor begrenses vi til tider av
budsjett.”

Videre forklarer Hanna at det er vanskelig å få tak i kvinnelige
artister, da det rett og slett er mangel på dem.

HVOR ER DE KVINNELIGE ARTISTENE?
- Hva med aktuelle navn som Gabrielle, Julie Bergan, eller nyere
navn som Synne Vo og Emma Steinbakken?
«Uten at jeg kan si så mye, så har vi vært i kontakt med noen av
disse navnene. Bookingen har stått på og jobbet hardt, men det
at det ikke er representert flere kvinnelige artister, er rett og slett
uheldig», forteller Steine.

Er det forståelig at folk reagerer på den store ubalansen?
«Ja, det syns jeg. Samtidig håper jeg at folk anerkjenner at folk
har gjort sitt beste i jobben. Det har vært viktig for oss å ha
kvinner i lineupen, så det er synd at det ikke syns i programmet”,
svarer hun.

En tøff bransje for kvinnene
«Andelen kvinner i artistbransjen reflekterer også kvinner i andre
satsningsbransjer som start-up for eksempel; det er få som prøver
seg.” Som kvinne i musikkbransjen, er man ofte en up-and-
coming stjerne som kan nå internasjonalt, eller en stjerne som
aldri helt skyter fart som en kjent artist. «Det er en tøff bransje
for kvinner. Man blir vurdert på andre grunnlag med andre
forventninger til både musikk, stil og utseende», sier Steine.

Foreningen Hunkatten

BB Cowboys

Tonus Uteri

Broderskapet Unity PB

Pappagutter fra Bærum som er litt forelsket
i seg selv, og enda ikke har innsett at RT

er over.

Mystiske og litt legendariske karer som
det er vanskelig å komme innpå. En smule

overlegne og «høy i hatten».

Marie Tjelta
Journalist

Sjarmerende feminister med litt tæl,
som elsker en god fest og går kledd i

potetsekker.

Beskrives som «prestisjekoret» til veterinær-
studentene som Ås-studentene ønsker

hjertelig velkommen til campus!

Gamle sjeler del 3, som ble født i feil
tiår, liker håndarbeid og driver visst med

smørkjærning?

En gjeng Amerika-elskende harry rednecks
som går i stramme jeans og steker hele

griser på Pentagon innimellom.

Budeieforeningen

Fordommer mot foreninger: Del 1
Signe Aanes
Illustratør

18 Utgåve 08 Årgang 77

TUNTREET

Et kor med mandige kjekkaser i bukseseler
og sixpence, og de som har det beste

antrekket blant foreningene. De er kanskje
mer kjent for å hoste helt rå eventer

framfor å synge.

De er det som navnet tilsier, noe ganske
annet. Barnslig fargerikt kor med en plass
til alle. De er litt som en godtepose, godt

og blandet!

En saueflokk av blå kjoler som lager noen
knallgode vafler og er litt sånn populære
jenter fra High School. Beskrives som

jenteversjonen av Unity.

Mannskoret Over Rævne Noe Ganske Annet Feminin og fornem

Et dødskult rockeband med gøyale
hårfarger og eyeliner som Ås-studentene

gjerne skulle hørt mer av!

Sprø gjeng, fulle på rom og cola, som løper
rundt i piratkostymer og finner på mye

sprell (ryktes at de lukter fisk).

Rockeklubben Piratforeningen

Et flørtete pikekor hvor du møter på
noen fyrverkeri av jenter. De har litt sånn
grandtante-stil og litt for mye blomster,

om det er mulig da?

Pikekoret IVAR

Tuntreet sendte ut en spørreundersøkelse hvor vi spurte dere om hvilke fordommer og
assosiasjoner dere har tilknyttet foreningene her på Ås. Her holdt dere ingenting tilbake! Vi
fikk inn mange gode, morsomme og ikke minst rare svar. Studentene har talt og vi prøvde

så godt vi kunne å male et bilde av disse fordommene:

19Utgåve 08 Årgang 77

TUNTREET

20 Utgåve 08 Årgang 77

TT TABU

Ås er kjent som det studiestedet i Norge med størst tetthet av foreninger pr. studenthode. En forening kan være
veldig viktig for følelsen av tilhørighet, og kan være utgangspunktet for gode vennskap. Medaljen har derimot

også en bakside. Slik foreningslivet fremstår på utsiden trenger ikke nødvendigvis å være hele sannheten. Tuntreet
sendte ut en spørreundersøkelse for å komme litt tettere på det ekte foreningslivet. Undersøkelsen fikk 73 svar.

TT Tabu: Foreningslivet
– fra innsiden og utsiden

Ingvild Lauvstad Sunde
Journalist

Synne Louise Stromme
Illustrastør

21Utgåve 08 Årgang 77

TT TABU

Foreninger på Ås – en lang historie
Norge så sin første studentforening i 1902,
da Hankattforeningen ble stiftet. Den
første kvinnelige foreningen på NLH, var
Foreningen Hunkatten som ble stiftet i
1960. Foreningen bestod da av alle de 10
kvinnelige studinene som til da var tatt
opp ved universitetet. I senere tid har antall
foreninger bare blitt større og større, og i
dag er det totalt over 80 foreninger som
florerer på Ås!

Økningen har resultert i mange ulike
typer foreninger. Vi har de primært
sosiale foreningene, de studierelaterte
linjeforeningene og stedsforeninger for
medlemmer med geografisk tilknytning.
I tillegg har vi interesseforeninger for
medlemmer med både sportslige og
musikalske motivasjoner, og alt imellom!
Mange studenter melder seg inn i en
forening, men hva er motivasjonen bak?

Studentforeninger
- en mulighet til å utvide sin sosiale krets
Det var omtrent 70% kvinner og 30%
menn som svarte på undersøkelsen. Av
de syv fakultetene var det flest svar fra
studenter ved REALTEK og LANDSAM,
begge med en oppslutning på 26%. Av
disse igjen, svarte over halvparten at de var
med i en forening. 41 av de 46 som oppgav
av de var med i en forening, oppga at dette
var fordi de ønsket å utvide sin sosiale krets
og få flere venner. Flesteparten svarte også
at de ønsket å gjøre noe gøy i løpet av
studietiden. 31 stykker (67%) svarte at de
ønsket å være med på foreningens aktivitet,
og ingen følte seg presset til å melde seg inn.
Nærmere 80% oppgav at de synes opptaket
i foreningen var utelukkende gøy. Den
resterende prosenten synes det var «sånn
passe».

Press innad i foreningene
- fører dette til en negativ eller positiv
endring i personlighet?
Rundt 70% av de 46 som oppgav at de
er med i en forening svarte at de ikke har
opplevd noen form for press. 26% oppgav
derimot at de har opplevd press i ulike
former. Alternativene i spørreundersøkelsen
var press rettet mot drikking, sex, utseende,
personlighet eller deltakelse. Av de som
opplevde press i foreningslivet, var det flest
som opplevde et press på å være med på alt,
etterfulgt av drikkepress. Det er lett å tro at
drikkepress er det som naturlig forekommer
mest. Undersøkelsen viser derimot at
foreningsmedlemmer i større grad opplever
at det forventes eller kreves at de deltar
aktivt på alt. Tidskonsumet relatert til en
forening, er dermed en mindre belyst side
ved foreningslivet.

Hva er hovedårsaken til at du meldte
deg inn i en forening? (47 svar)

1.	 Ville utvide min sosiale krets og få flere
venner

2.	 Ville gjøre noe gøy i løpet av studietiden
3.	 Ville feste mer
4.	 Ville drikke mer alkohol
5.	 Ville gjøre noe ved siden av skolen
6.	 Ville synge i kor/spille i korps/danse/ha et

frivillig verv/ta del i det foreningen er kjent
for å gjøre

7.	 Ville være med å lage revy
8.	 Synes uniformen var fin
9.	 Følte jeg måtte/følte meg presset til det

Hvilken form for press har du opplevd?
(13 svar)

1.	 Drikkepress - press på å drikke alkohol
2.	 Sexpress - press på å ha sex med noen både i

eller utenfor foreningen
3.	 Personlig press - press om å være med på alt
4.	 Utseendepress - press på å kle seg/fremstille

seg på en viss måte
5.	 Personlighetspress - press om å være på en viss

måte/være en viss type person

22 Utgåve 08 Årgang 77

TT TABU

Det er lett å bli revet med når man
plutselig blir en del av et større fellesskap
i en forening. Kanskje føler man for å
endre seg for å passe bedre inn? Kanskje
man heller etterligner en stereotypi om
hvordan foreningsmedlemmene er? Litt
over halvparten av de som var medlem
i en forening mente at de hadde endret
seg i utelukkende positiv forstand. Ca.
30% oppgav at de hadde endret seg,
men at dette ikke nødvendigvis var i
sammenheng med deres deltakelse i
foreningslivet. Det var likevel 4% som
mente de hadde endret personlighet
på en dårlig måte, som følge av sitt
medlemskap i en studentforening. 8%
mente de ikke hadde endret seg i det hele
tatt.

Press på å bli med i en forening for
dem som ikke er det?
For de respondentene som ikke er
medlem av en forening, har ca. 70% ikke
opplevd noe press på å bli med. Likevel
synes 28% at det kan være utfordrende å
etablere seg sosialt utenfor en forening.
Litt under halvparten mener derimot
ikke det er et problem å ikke være
medlem av en studentforening. Tross
svarene som ble avgitt i forrige spørsmål,
svarer fremdeles hele 70% at de ikke har
tenkt til å bli med i en forening.

Er det et godt utvalg foreninger på Ås?
Over halvparten oppgir at det er et godt
utvalg foreninger, og at det finnes noe
for alle. De resterende respondentene
mente at utvalget er godt, men at
foreningslivet likevel ikke er for hvem
som helst. Det er ingen som mener
foreningslivet utelukkende er for
spesifikke personligheter, og det er en
tydelig enighet om at det er mulig å finne
en forening som passer.

Føler du deg ekskludert på noen måte, fordi
du ikke er med i en forening? (25 svar)

Føler du at du har endret deg etter å ha blitt
med i forening? (47 svar)

23Utgåve 08 Årgang 77

TT TABU

“

“

“
“
“

“
“

Et lite belyst tema, men med mange
meninger under overflaten
Uansett om man er med i en forening
eller ikke, har vi alle et subjektivt forhold
til foreningslivet på Ås på mange ulike
måter. Alle tanker og meninger som har
kommet frem i denne undersøkelsen er
preget av dette og dette er noe man må
tenke på i forhold til resultatet. En ting er
derimot sikkert, nemlig at foreningslivet,
med både positive og negative sider, er et
lite belyst tema som det er mange tanker
om. Foreningslivet skal først og fremst
være gøy og gi gode vennskap, men
medaljen har også en bakside. Vi må ikke
si oss ferdig med å snakke om dette!

«Jeg har blitt utfordret til å gjøre ting jeg ellers aldri ville
gjort, hvilket har styrket meg i stor grad. Jeg har nærmest blitt
tvunget på ansvar, og måtte trå langt utenfor komfortsonen.
I øyeblikket har jeg ikke sett verdien, men senere har jeg sett
at det har vært uvurderlig.»

«Blir mer drikking enn hva som er ideelt mtp. skole. Både
pga. manglende evne til å ikke være med (selv om det
ikke er noe press på å være med på alt), men også litt pga.
drikkepress innad i foreningen»

«Jeg anger meg litt for at jeg ikke har prøvd hardere å bli
med i flere foreninger. Hadde vært gøy å ta større del av
fellesskapet»

«Alltid savna sosial forening der du ikkje må være musikalsk,
drikke deg dritings, eller stå for et politisk eller religiøst
ståsted»

«Synes det er synd at mange av de “mest kjente” foreningene
har veldig strenge opptaksprøver/kriterier - ser poenget at de
ikke kan ta inn alle, men det hindrer samtidig sånne som meg
som ikke har helt selvtillit til å gjøre et godt førsteinntrykk
i å søke/å få bli med i foreningen. Foreninger som har plass
til alle interesserte, burde promoteres i større grad»

«Jeg synes det er synd at hva en forening/stiftelse står for
har blitt vannet ut i nyere tid. Treenigheten, korene og et
utvalg av de eldre foreningene forvalter en gammel og
viktig studentkultur som har vært her på Ås og ved andre
studiesteder. Er man litt inn i miljøet forstår man det. Det
å løpe rundt og ha vors med hverandre er ikke å være en
studentforening, det er vennegjenger/russekultur. Det kan
man godt drive med, men det bør ikke sidestilles. Man bør
ha en sterk internkultur og være bygget på en solid dose
med ironi, noe som mangler hos flere av de nyere»

«Setter svært pris på alle vennene fra ulike studieprogram
og andre kull. Har vært gøy med større sosial krets, men
også noen å spørre om hjelp hvis man tar fag utenfor eget
fagområde»

“

 Har du noen erfaringer/
opplevelser du vil dele?

«Lite som er åpent for internasjonale, har f.eks. snakket med
ei som gjerne ville være med i kor, men ingen av korene var
åpne for en engelskspråklig»

Ostekake
Er du lei av den evige ventetiden for ovnen i kollektivet? Har du
alt for mye kjøleskapsplass du gjerne vil få brukt? Da er denne
ostekaken perfekt for deg! Alt du trenger er en stekeplate, et
kjøleskap og masse ventetid, og vipps så har du en fantastisk
ostekake som gjør deg til kuleste gjesten på bursdagsfesten.

Start med å koke opp 2 ½ dl vann, ta gryten av
platen og hell i 1 pakke sitrongele. Rør om til
geleen har løst seg opp. La det kjøle seg ned frem
til det skal has i kremen etterpå.

Etter dette, kan du starte på kjeksbunnen. Knus
kjeksen først: Du kan gjøre dette ved å ha det i en
blender, eller bare ha kjeksen i en pose og knuse
dem med en kjevle eller noe lignende. Bland den
knuste mariekjeksen med det smelta smøret, og
press det utover bunnen av formen. Skal du ta
kaken ut av formen når den er ferdig, bør du
bruke bakepapir. Sett formen i kjøleskapet.

Rør sammen kremfløte, lettrømme, kremost,
melis og vaniljesukker til kremen blir myk og

Amanda Engebø
Illustratør

luftig. Det er lurt å bruke romtemperert rømme
og kremost for å få en fin konsistens uten
klumper. Rør også inn geleen i kremen. Hell
deretter kremen over kjeksbunnen og la den stå
i kjøleskapet i minst 2 timer. Det kan også være
greit å la den stå over natten.

Når kremen har stivnet, kan du lage gelelokket.
Kok opp 2 ½ dl vann, ta gryten av platen og
hell i 1 pakke sitrongele. Rør om til geleen har
løst seg opp og hell det over i formen. Sett den
tilbake i kjøleskapet. Når gelelokket har stivnet,
kan du pynte med frukt og bær. På bildet har vi
brukt blåbær, druer, bjørnebær, physalis og litt
sjokolade. Det er også mulig å bare spise kaken
som den er.

•	 ½ pk mariekjeks

•	 125 g smeltet smør

•	 1 kartong kremfløte

•	 1 beger lettrømme

•	 250 g kremost naturell

•	 120 g melis (ca. 2 dl for de

av dere som fortsatt ikke har

skaffet seg kjøkkenvekt)

•	 1 ts vaniljesukker

•	 2 pk sitrongele

•	 5 dl vann

INGREDIENSER

Sara Thu
Matjournalist

24 Utgåve 08 Årgang 77

OPPSKRIFT

25Utgåve 08 Årgang 77

TUNTREET

26 Utgåve 08 Årgang 77

TUNTREET

27Utgåve 08 Årgang 77

TUNTREET

28 Utgåve 08 Årgang 77

TUNTREET

Synne Louise Stromme
Journalist

Amanda Engebø
Illustratør

Nei, nå skal jeg være helt ærlig: det går ikke så bra. Det har vært psykisk helseuke,
og i den forbindelse tok jeg en liten selv-gransking. Gjett om jeg lo godt av tanken

på hvor utslitt jeg egentlig er nå i disse tider.

På Verdensdagen for psykisk helse bestemte jeg meg for å ta meg litt fri, og
tok en rolig kveld med noen venner. Ironisk nok har jeg bursdag dagen etter.
Hvorfor er det ironisk? Jo, fordi en skulle tru at en da fikk tatt en pust i
bakken og ordnet opp i thrilleren i hodet. Slik ble det ikke. Bursdagen min
besto for det meste av tårer og hår-utrivning.

Misforstå meg rett: jeg har fantastiske mennesker rundt meg, jeg har et
sted å bo her i vakre Norge, og jeg trives fantastisk godt her i Ås. Men jeg
stresser - hele tiden. Ryggen min er som en eneste stor knute, og hodet
mitt tynger dagen lang.

Det har seg jo faktisk slik at stress er en overlevelsesmekanisme.
Stressresponsen vår skal liksom fungere som en beskyttelse, som skal
simulere handling: flukt eller kamp. Likevel oppleves stress sjeldent som
en hjelpende hånd. Det har en tyngde. Det jeg derimot vet er at stress kan
håndteres med tid, rett tankesett og muligens en faktisk hjelpende hånd.

Når en skal prate om mental helse, da spesielt stressinnvirkning i mitt tilfelle,
er den typiske responsen en “løsning” eller en form for kvikkfiks. «Bare spis,
sov og slapp av», og så skal liksom livet brått bestå av regnbuer og enhjørninger.

Jeg vet ikke med deg, men det har sjeldent fungert for min del. Det samme
gjelder den kjempegode trøsten «kan du ikke bare slutte å føle deg trist?»

Heldigvis har jeg en meget spesiell person i livet mitt, som kom til meg med noen
kloke ord. Ingen løsning, ingen tips, men heller en vakker metafor som ga meg
motivasjon og et bredt smil om munnen:

«Se for deg at du skal bestige et fjell. I begynnelsen er du full av energi, og bakken
er slak. Dette skal gå fint, tenker du. Du går og går, og det blir brattere og

brattere. Så slakker det av igjen. Turen består av vanskelige og lette stigninger om
hverandre. Etter hvert blir bakken så bratt og tung at du ikke tror du orker mer.
Stresset øker like raskt som energien synker. Når ferden blir så tung: snu deg og
ta en titt. Se hvor langt du er kommet. Se hvor vakker utsikten er, og alt du
har lagt bak deg. Når du har kommet så langt, slitt gjennom så mye – da
er det kanskje ikke så langt til toppen av fjellet?»

Jeg vet ikke om dette vil motivere deg like mye som det motiverte
meg, men jeg håper i alle fall at du tar det til deg. Nå er UKA
godt i gang, og det er mye fest og moro ute og går. Det er
på tide å slå seg litt løs og sette pris på alt en har gjort,
istedenfor å sture ved alt det en ikke har gjort. Masse
lykke til videre, uansett hvordan situasjonen din er <3

Ås’n går det?

29Utgåve 08 Årgang 77

TUNTREET

30 Utgåve 08 Årgang 77

TUNTREET

Et emne utenom det vanlige
I august og september var jeg i India i
forbindelse med et emne ved NMBU
(EDS387). Det handlet om statens og
sivilsamfunnets rolle i utviklings- og
miljøspørsmål. Dette innebar besøk av
kommuner, NGOs og enkeltpersoner
for å høre om deres prosjekter, foretak og
livsgrunnlag.

Vi oppholdt oss i to ulike deler av India,
og dette synliggjorde kontrastene og
ulikhetene innad i landet. I nord besøkte
vi ‘Barefoot College’, en organisasjon som
jobber for bærekraftig utvikling med fokus
på kvinner og fattigdom. De bekjemper
blant annet tabuet rundt menstruasjon
gjennom satiriske dukketeater. Sør i landet
besøkte vi mange fiskere og risdyrkere, og
spiste mye ris (det kan hende jeg er på en
aldri så liten risdiett nå).

Organisert kaos
Men tilbake til bussturen. Jeg føler meg
som en menneskelig milkshake der jeg
sitter klokka tre på natta. Ved ankomst
til gjestehuset noen timer senere er vi
skrubbsultne, og det første vi gjør er å kjøpe
mat. Handleturen viser seg derimot å være
en mer kaotisk utflukt enn forventet.

Istedenfor å våge oss på sterk paneer tikka
masala, tar vi en tuktuk til en fruktstand
og bruker altfor mye penger på å kjøpe to
kilo bananer. Her er det om å gjøre å prute.

Jeg sitter på en lokal buss og blir kasta rundt i setet. Sjåføren blæster
Bollywood-musikk mer i forgrunnen enn i bakgrunnen, og folk roper til

hverandre på et ukjent språk. Det er kaos. Jeg har kommet til India.

Iris van Brunschot
Reisejournalist og fotograf

Det er en god introduksjon til Jaipur, en
storby nord i India med cirka fire millioner
innbyggere, preget av et kontrastfylt
organisert kaos jeg fortsatt ikke forstår.

Onam
Etter to uker med forelesninger og feltbesøk
i nord-India drar vi videre til sørkysten av
delstaten Kerala. Vi starter i hovedstaden
Thiruvananthapuram, som jeg for øvrig
ikke har lært meg å uttale enda.

Mens vi er i Kerala er det ‘Onam’, en
tradisjonell høstingsfestival hvor man blant
annet lager fine blomsterdekorasjoner,
spiser mat servert på bananblad og spiller
høy musikk som holder norske studenter
våkne til langt på natta. :)

Hat- eller elskforhold?
Før jeg dro til India fikk jeg høre at man
enten hater eller elsker landet. Men de
utallige kontrastene gjør at man kan hate én
ting og elske en annen. I tillegg er det fort
gjort å bli lei av det man først elsket, og å
få forståelse for det man opprinnelig hatet.

Alt i alt har jeg likevel blitt utrolig glad i
India. Man må være forberedt på å dø heller
enn å kjøre på en ku, å konstant høre lyden
av tuting, musikk eller roping, og å gråte av
mat som er altfor sterkt krydret. Det er med
andre ord et kaos, men det er et fantastisk
vakkert kaos. भारत में मिलते हैं.

Reisebrev fra India:
Et vakkert kaos

31Utgåve 08 Årgang 77

TUNTREET

32 Utgåve 08 Årgang 77

TUNTREET

To UKEøl med

Jørgen Bonden

Kristin Gilboe
Journalist

Synne Louise Stromme
Fotograf

Universitetsløftet:
Et ønske om å oppleve

Som enhver god eventyrfortelling startet
det hele med et løfte. Et løfte en sjenert gutt
ga til seg selv da han ankom NMBU for
første gang, som har formet hans fire siste
år. «Jeg sa til meg selv: Du må bli en del av
dette, bli en del av studentfrivilligheten og
det som skjer. Du skal være med på alt du
kan, og gjøre så mye som overhodet mulig»,
forteller Jørgen om løftet. Da fadderen
hans foreslo at han skulle bli funkis for
UKEgrillen i 2018 ble svaret ja. «Det er en
av de tingene jeg er virkelig glad for at jeg
gjorde». Jørgen forelsket seg umiddelbart i
energien UKA kom med, og ble fascinert av
hvor stor og omfattende organiseringen av
en slik festival er.

KoronaUKA
Selv om pandemien føles langt unna nå er
det viktig å minnes at UKA i Ås 2020 var en
stor festival på den tiden. Selv jobbet Jørgen
som arrangementsassistent under festivalen.
«Jeg fungerte som en potet, og hjalp til der

det trengtes», forklarer han om stillingen.
Jørgen er fortsatt forbløffet og imponert
over alt de fikk til, til tross for at pandemien
herjet. «Det var en fantastisk følelse å få lov
til å være en del av det», forteller Jørgen.
Når jeg spør hva hans favorittminne er,
trekker han raskt fram den gangen under
UKA 2020 da Klovner i Kamp takket for
muligheten til å spille for et publikum, og
at de fikk gjennomført en konsert. «Det var
deilig å høre hvor takknemlig bandet var for
all jobben vi hadde lagt ned for å faktisk få
gjennomført».

 Jørgen “Busy Boss” Bonden
Da UKEstyret 2022 skulle velges på
Studentsamfunnets Generalforsamling
våren 2021 falt det naturlig for Jørgen å
være med på prosjektet. Flere stillinger ble
vurdert, før valget til slutt falt på at han
ønsket å stille som UKEsjef. «Jeg ønsket å
utfordre meg selv, og se hvordan jeg ville
takle en slik rolle» forklarer han. Fra det
punktet tok alt av. Han stilte, og ble valgt
som UKEsjef for UKA i Ås 2022.

Jeg satte meg ned med UKEsjef Jørgen Bonden i Bodegaen. Originalt var planen å ta
praten i Klubben, men ettersom bar-bygginga var i full sving, ble Bodegaen et mer egnet
sted. I ettertid ser jeg at dette ble det perfekte stedet å lære om Jørgen Bonden, og ikke
bare om hans rolle under UKA i Ås 2022. Til tross for presset fra den kommende festivalen,

virket Jørgen avslappet og takknemlig for å være valgt til To Brune.

Mathias Tupinier
Journalist

Margreta Brunborg
Fotograf

Plutselig var han leder over åtte mennesker
som, sammen med han, hadde fått i ansvar
å organisere Norges lengste studentfestival.
Han forteller hvordan alt var veldig
overveldende i starten, med alt som måtte
gjøres og bygges, og alle menneskene som
måtte rekrutteres. Det ble ansatt folk,
som igjen ansatte folk, før også disse gikk
ut og ansatte nye. Ting eskalerte og i
skrivende stund har UKA rekruttert over
1000 frivillige. Jørgen innrømmer at selv
om det nå er lenge siden planlegginga
begynte, føler han seg fortsatt liten i det
massive maskineriet som er UKA. «Jeg får
litt frysninger av det, jeg er så glad, men
samtidig litt nervøs», innrømmer Jørgen.
Den sjenerte gutten som hadde bestemt seg
for å være med på alt er nå den respekterte
sjefen for en massiv festival. «Ingen tenker
på meg som sjenert, men det var jeg.
Takket være menneskene rundt
meg endret heldigvis dette
seg.»

Foto: Ylva Friberg

33Utgåve 08 Årgang 77

TO BRUNE

Sjefens opprinnelseshistorie
Jørgen kommer fra Sande, en liten bygd med omtrent
9000 innbyggere ikke langt fra Drammen. «Det var et
gårdsliv», forteller han. Han vokste opp ved en gård som
han også etter hvert begynte å jobbe på. Hvor kjærligheten
for gårdslivet kommer fra, kan han ikke helt forklare.
Den har alltid vært, og vil alltid være, en del av Jørgen.
Barndommen hans besto av tre ting: Skog, gård og venner.

Allerede som ung begynte Jørgen i 4H. Det var her
hele hans karriere innen frivilligheten begynte. «Når du
jobber som frivillig møter du de hyggeligste menneskene
i lokalsamfunnet. Alle trives og smiler, og det finnes ikke
en bedre følelse enn å jobbe i et slikt miljø», sier Jørgen og
smiler. 4H ga Jørgen en følelse av å høre til, og å bli en del
av en ny familie. Følelsen av å være en del av noe større
enn seg selv er noe Jørgen har holdt fast ved siden, og som
inspirerte løftet hans til å ta sats og bli med.

En familie nærmere gårdslivet
Etter hvert ble Jørgen en del av Sande Bygdeungdomslag,
en underorganisasjon under Norges Bygdeungdomslag.
Gjennom organisasjonen, som jobber med å fremme
bygdas interesser og opprettholde bygdesamfunnene i
landet, fant Jørgen en måte å kombinere sin kjærlighet
for bygda med ønske om å være en del av noe større. Her
fikk han også muligheten til å være med og arrangere ulike
arrangementer. Jørgen forteller at alle arrangementene var
morsomme, men at det alltid var bedre å være på noe han
selv hadde vært med å arrangere.

Ønsket om NMBU
Da Jørgen gikk ut av videregående hadde han få tanker
om hva han ville gjøre eller hvor han ønsket å jobbe i
framtiden. «Jeg visste ikke hva jeg ville studere, men jeg
visste hvor jeg ville studere». Han visste allerede om Ås,
NMBU og studentlivet som fantes der, og han visste
at dette var stedet for han. Han begynte å lete blant de
ulike fagene på NMBU, før han til slutt endte opp med
Geomatikk. Matte og fysikk var noe han trivdes med, og
enda viktigere, det virket ukomplisert å bytte til noe annet
hvis Geomatikk skulle bli feil valg. Siste punkt ble kjapt
irrelevant, Geomatikk var virkelig det riktige.

Jørgen forteller at å studere får han til å føle at han tilhører
framtiden, og at han får muligheten til å være med å utvikle
teknologi som skal påvirke morgendagen. Men selv om det
er helt tydelig at Jørgen har stor interesse for det faglige, er
det tydelig at også den sosiale biten betyr mye. «Nesten det
beste med Geomatikk er miljøet vi har, hvor alle er venner
og trives i hverandres lag».

Dit og tilbake, eventyret om Jørgen
Uansett hvor gøy det enn er, vil ikke UKA vare evig. «Jeg
vurderer allerede om jeg ønsker å ta over gården etter hvert»,
innrømmer han. Besteforeldrene hans eier en mindre gård,
og heldig for Jørgen har han odelsrett. Gården vil nok ikke
bli hans hovedjobb, men med et fornavn og etternavn som
begge betyr «bonde», er det ikke lett å la muligheten til å
drive gården gå fra han. Kjærligheten han fikk for gårdslivet
som ung lever fremdeles, og det vil den høyst sannsynlig
fortsette med i evig tid.

34 Utgåve 08 Årgang 77

TO BRUNE

Aaaaahhhh!!! Gratulerer med Dagen psamt Pskaal Ambassadeur!! I løpet av tiden som ung Werdensrecord i Stiftelsen ble Bonden kjent
for noe som ofte gjentok seg i X-Clusive lag. Hver gang han fikk ordet ble han nemlig så ivrig at regelrett «boblet over» av engasjement.
Da spratt han som regel opp fra stolen sin, begynte å trippe rundt på plassen sin og talte rytmisk med hele kroppen, samtidig som han
desperat prøvde å komme frem til et eller annet poeng i det han sa. Dette poenget fikk vi så klart aldri høre, da det som regel ebbet ut
i mer engasjert dansing enn taling. Heldigvis kom det seg med tiden, men kanskje var det denne mangelen på taletid i begynnelsen
på Bondens tid som PB-Mand som gjorde at han sjeldent har sluttet å prate siden. Når du da blander denne pratesjuka med et
engasjement som få kan matche og personifikasjonen av begrepet «jovial» så får man en kar som kan gjøgle med absolutt alle. Bonden
er altså god til å prate for seg, og ikke minst er han god til å prate med andre. Det er en styrke han har tatt med seg inn flere større
ansvarsroller, både internt i Stiftelsen og til glede for den jevne student på Agraren som UKEsjef (Det førstnevnte har selvfølgelig vært
det viktigste og mest prestisjefulle for ham). Når du kan kunsten å gjøgle så medfører nemlig det at ting kan bli litt enklere, både for
deg selv og for de rundt deg. Ved å være rolig til sinns, fleipe litt og gi deg et bredt smil har Bonden evnen til å ufarliggjøre den største
krise og senke skuldrene på folk, og vipps var ikke konflikten så stor eller spørsmålet så vanskelig lengre. For oss som har kjent ham
siden han tok sine første steg inn i Den X-Clusive Stiftelse PB ett par uker etter han begynte på Agrarmetropolen så har Bonden først

og fremst vært en strålende kamerat, men ikke minst en knakende god PB-Mand.

 Det har vært en glede å bivåne din utvikling gjennom årene vi har kjent deg, både i og utenfor Stiftelsen, og vi gleder oss til fortsettelsen.
Med X-Clusiv Hilsen Amb. 498 Hals, 499 Sveen, Casseur 500 Bjørnbet og Amb. 501 Thoner

Kjære «Yes man» Jørgen Bonden

Stuten var Sande, Væren fra Vestfold,
Kølla fra Kjellaas. Vi anser oss heldige
som får lov til å kalle Jørgen Bonden
vennen vår. Fra første dag ved NMBU
satte du ditt preg som en usedvanlig
jovial type. Du hadde ikke noe vondt
å si om noen og det meste var i bunn
og grunn bænkers. Ettersom årene
har gått har du dratt på deg flere verv
enn det finnes frivillige på samfunnet.
På tross av dette har du alltid tid til
boysa. Dette settes stor pris på av

noen slitne geomatikerhjerter.

Du er alltid å se med et smil om
munnen, og en big mac eller to
i hånda. Selv om du oftest er
mobbeofferet i gruppa skal du vite at
vi er glade i deg, og at vi kun prøver
å holde deg jordnær. Du er en ekte
optimist, og klarer alltid å få ting til å
gå rundt uansett hvor mange jern du
har i ilden, noe vi er veldig imponert

av.

Vi kunne ikke forestilt oss Ås uten
deg til stede. Alt fra Catan kveldene
til swing på samfunnet ville ikke
vært det samme. Gleder oss til neste

ostesmørbrød-nasj.

Helt Bænkers!!! Hilsen Rikard, Hågen
og Bjørnar!

Kjære Jørgen, eller rettere sagt Bonden!

Bonden er, for de som ikke kjenner han, et fyrverkeri av en person. Få kan
matche energinivået til Ås mest kjente gjøgler. Og det er nettopp dette vil

liker så enormt godt med deg, Jørgen!

Du har en unik evne til å se de rundt deg, ikke bare få de gira, men også få
de med. Det gjelder ikke bare i vervet ditt, og de 1000 funksjonærene du
klarte å hente inn ved å snakke med tilfeldige i Klubben. Du får alle rundt
deg til å føle seg med og inkludert, på fest som i hverdag. Alle skal med - og
det fikser Jørgen Bonden! Det er akkurat derfor Ås har dyttet deg opp og

fram, og at du fortjener denne hyllesten.

Vi kan ikke skrive hilsen uten å nevne deg i din rolle som UKEsjef. Vi er super-
heldige som har fått bli kjent med deg, ikke bare som person, men også
sjef. Gjøgling tar du alltid med deg inn i styremøter, og det er en av grun-
nene til at mandagen er dagen vi alle gleder oss til. Samtidig kan du også

være alvorlig og seriøs, men det har vi heldigvis ikke sett mye av.

Du er alltid der for oss med åpne armer eller lyttende ører, uansett hva som
trengs. Vi er veldig heldige som har deg til å lede og passe på oss og vik-

tigst, som en venn.

Takk for at du er deg,
koz&klemz fra UKEstyret ditt <333

Hilsener til Jørgen

35Utgåve 08 Årgang 77

HILSENER

36 Utgåve 08 Årgang 77

TUNTREET

This October is promised to be hotter
than usual here in Ås, and not just
because of the usual climate change
and Aud.Max.’s inefficient electricity
consumption. UKA’s newest revue,
Flipp Flopp Tommel Opp, invites us to
forget our worries and enjoy prolonged
summer. So, is the new revue a flop or a
‘thumbs up’?

Warm atmosphere
This year’s show explores all-things summer,
visualized by exciting summer costumes;
beautiful, green scene decorations, and a
recurring theme of vacationing throughout
the revue.

Undeniably, one of the main highlights
of this revue was its music. From musical
accompaniment in between sketches,
to songs: the revue impressed us with
incredible performances from both actors
and the UKEband. We tip the hat to
composer Åsmund Persønn Ødegaard and
the performers for filling the revue with the
warm atmosphere.

Boats, songs, and dances
Speaking of musical performances, the
sketch about the boat-pianist Doc Angel,
executed wholly by Aslak Brasøy Fjeldvær,
has left a strong impression on us. Not
only was the sketch full of wit and popular
culture references, enjoyed massively by the
audience, but it was also a bright example
of the wide spectrum of talents amongst the
revue performers.

Some of the sketches that lacked edge
thematically were balanced out with
incredible choreography and vocal abilities.
The harmonies on the recurring skits about
rail works were very enjoyable, and the
skit about meat, and the lack thereof in
fast food, has given us an impressive dance
routine. Another outstanding number
was the reimagining of the meme about
the recent death of Queen Elizabeth II.
Despite it being a rather
grim topic, the dance
number captured
everyone’s
attention.

For real? For real.
The sketch about the late Queen was not
the only sketch featuring a casket during
the show: a sketch about the BeReal
notification going off at the wrong time
served as a critique of our inability to
sometimes stay present and respectful in
important moments.

The revue would not be complete without
sketches relevant to local events. The
sketch about the administrative return of
Østfold was a funny representation of the
love Østfoldings have for their region. We
found the sketch to be executed well, down
to the accents, costumes, and the homage
to Wig Wam’s own Åge Sten Nilsen. The
current energy crisis was also referenced
with a song about solving the problem with
nuclear energy. We found ourselves singing
it long after the revue was over.

Sharks, walruses, and monkeys
Similarly, we highlight the sketch about
Freya the walrus, which poked at the
hypocrisy of the protection over the
famous animal. Although it was maybe a
bit too violent for our liking, the sketch

brought up a needed discussion on the
animal rights discourse and practice.

The animal theme was also presented
through a rather obscure but hilarious story
of Julius, the legendary Norwegian ape who
was adopted by humans and now resides in
Kristiansand Zoo. We thoroughly enjoyed
the documentary-style introduction and
follow-up on this complicated story.

Ylva Friberg
Fotojournalist

Elina Turbina
Journalist

37Utgåve 08 Årgang 77

TUNTREET

The revue did not shy away from utilizing
the beauty of wordplay through the
sketches, one of them being about a rather
confused shark. We took a little too much
time to recognize all the puns throughout
the revue, but we praise the ability of the
authors to make us do a little thinking as
we watch along.

Devil in the details
While we were impressed with the thought
put into this production, the weaker
points did not slip our minds. There revue
had several sketches with a great buildup,
such as the office gossip sketch. However,
the punchlines sometimes did not felel
clear enough to satisfy the keen eye of the
audience.

Additionally, the revue is divided in two
lengthy parts that are presented in a
delicately structured manner. However, the
extensive length created inconsistency in the
quality of the skecthes we have witnessed.
Regardless, we praise the attention to detail
and the fourth wall breaks throughout the
show.

Something we were left wondering about
was if the revue would ever directly
reference climate change, as we felt it was
implied during the opening sequence of
the show. Unfortunately, this topic was
left unexplored, and this might have been
a deliberate choice since the show lacked
volume of exploration of relevant topics.
Considering that the miniUKErevue relied
heavily on relevant events, we see why this
show has taken a lighter approach, although
this choice took away some of the the edge
demonstrated in the spring revue.

Maybe woke, maybe just awake
Another theme we noticed throughout the
revue was a sort of critique of our society’s
‘wokeness’. The sketch about woke students
and being yourself, even if that means
being a bigot, brought out some confused
chuckles from us. Where the edginess
missed the mark was with jokes about
sexual assault of minors and the usage of a
wheelchair throughout multiple sketches.
For a show so aware of itself, these jokes
felt unnecessary, as if they were used only
for shock value, to punch down at those
more vulnerable, without a bigger point
to make. While it is important to push the
boundaries of what topics are appropriate
to make fun of, we wonder what purpose
these details served within the revue.

Overall, Flipp Flopp Tommel Opp has
promised to bring summer back to the
rather cold and grey Ås, and we believe it
has achieved its purpose. While the show
dabbled in escapism a bit too much, the
talent and versatility of the UKEperformers
balanced out the revue’s weaknesses. We
rate this revue with most of the thumbs up
at our disposal. You can make up your own
mind about it all throughout this October.

I starten av UKA2022 har man ved
flere anledninger tatt på seg festklærne.
Kjoler, skjorter og dresser har blitt
knappet på for å oppnå gallafølelsen på
premierene. Vi har selvfølgelig tatt turen
til studentpremieren for å se hva våre
studenter velger å kle seg i når finstasen
skal på.

Den blå og svarte
De fargene en så mest av i salen var svart
og blå. Dette er to trygge farger som ikke
skiller seg ut, og slår heller aldri feil på en
gallakjole. Den blå fargen står nydelig til
det røde håret og den svarte kjolen blir
spritet opp med en lang splitt. Begge tok et
safe, men godt valg. Terningkast fem.

Den klassiske dressjakken
Det er ingen hemmelighet at bigsize
dressjakker med skulderputer er inn i
nåtidens 2022. Allikevel er det en fin linje
mellom å kunne bruke dressjakken pynta
på fest, versus å bruke den i møter på jobb.
Måten man velger å style dressjakken avgjør
stemningen.

Her er det gått for dempa farger i mørke
toner, med en halv, sort hæl. En høy hæl og
en farget topp, derimot, hadde snudd om
antrekket om til fest-mode. Terningkast tre
på premiere, terningkast seks på kontoret.

Bukett av høstlige farger
Man må aldri være redd for å bruke farger,
og det er ikke disse damene. Fra knesnitt, til
lang kjole og en nydelig cheongsam-kjole.
Enhver stråler sin egen stil. Terningkast fire

Skjorte med joggesko
En blå skjorte med lekent mønster setter
standarden for antrekket. Eller ikke? Ved
første øyekast er plaggene vel valgt for
kveldens festlighet. Den mønstrete skjorten
står godt til et par svarte bukser, men på
beina sitter derimot noen svarte joggesko.
Skinnsko i brunt skinn ville heller stått i
bedre stil til beltet. Terningkast tre.

Knytekjolen
Knytekjolen stammer fra antikkens grekere,
og er et perfekt valgt til en slik anledning.
Den himmelblå fargen skiller seg ut fra de
mørkere blåfargene. Ingenting mer å si,
terningkast seks.

Motepolitiet: premiere-spesial

Silje Bie Helgesen
Fashionpolice

Ylva Friberg
Fashionfotograf

38 Utgåve 08 Årgang 77

TUNTREET

Dagen da billettene til årets UKEkonserter ble sluppet,
var dagen da FOMO var tilstede i enhver vennegjeng, i
ethvert klasserom. Klokken tolv var alle klare; i lesesalene,
i trappeoppgangene og på bibliotekene. Foreleserne prøvde
forgjeves å si noen avrundende ord før klokka slo tolv, og alle
studentene raskt klikket seg inn på Linticket for å prøve å
kapre billetter til Astrid S, Kjartan Lauritzen og Hellbillies.
Dette er dog ikke ment som kritikk mot Lintickets kollaps og
hvordan nettsiden deres ikke er bygd for å takle stor pågang.
Dette er ment som et skråblikk på unge voksnes største frykt.

Frykten for å gå glipp av noe.

UKE-billettslipp på Linticket er bare et eksempel på denne
frykten. Forståelig nok. Du får følelsen av at dette er noe alle vil
være med på, så behovet melder seg hos deg også. Det å gå glipp
av noe er kjipt i seg selv, men hva verre er, du går glipp av å være
med gjengen som har det gøy. Sammen. Uten deg. For mange er
det det verst tenkelige scenarioet. Der du stress-sjekker Snapchat
etter tegn på at konserten ikke er såå gøy, og ber om at vennene
dine ikke poster gruppebilder på Instagram dagen derpå.

Heldigvis finnes det hjelpsomme tiltak for deg som kjenner på
FOMO. Den typiske motgiften er å skru av varslinger på sosiale
medier. Kanskje du kan utforske en ny hobby? Eventuelt, om
dette er noe som virkelig plager deg, kan det hjelpe å dele tankene
med noen. FOMO er en følelse de aller fleste har kjent på, og
kommer til å kjenne på. Husk at det bør være lavterskel for å
snakke med profesjonelle også.

Å vent, det blir ikke så lett.

For NMBU og Ås kommune har ikke bygget nok kapasitet rundt
psykisk helse slik at de kan hjelpe alle studentene som trenger
det. Å bygge nødvendig kapasitet ser ut til å være et problem som
strekker seg over flere arenaer…

Men det er verdt å huske at det er andre ting du også kan gjøre
dersom du ikke fikk tak i billetter til UKA. En kveld hjemme
fylt av dine favoritter er vanskelig å slå. Du kan lese de anbefalte
artiklene på pensumlista, og forbedre karakterene, eller drikke
kakao, se serier og drodle på ideer til halloween-kostymer.
Virkelig kjenne på JOMO – joy of missing out. For om det er
ett annet poeng du bør ta med deg etter å ha lest denne saken, så
er det at du vil vinne årets beste halloween-kostyme dersom du
kler deg ut som FOMO. Det er nemlig alle unge voksnes største
frykt. Eventuelt Lintickets hjemmeside som aldri vil lastes inn..

Et rotskudd er en
meningsbærende tekst skrevet

av et redaksjonsmedlem i Tuntreet og
gir uttrykk for skribentens personlige

meninger.

Marianne Skolbekken
Journalist

39Utgåve 08 Årgang 77

ROTSKUDD

Jeanne Michielin
Illustratør

FOMO - Fear Of Missing Out

40 Utgåve 08 Årgang 77

TT FESTER

Blod, svette, tårer og oppkast 
Det er første lørdagen i UKA her på Ås og
det skal til å brake løs. Denne dagen starter
som alle gode dager gjør: med dagsfylla.
Klokken nærmer seg tolv og det er på tide
med semesterets 3000m ØL. Tuntreet stiller
sterkt. Været har vært ganske elendig hele
uka, men denne oktoberformiddagen er vi
velsignet med strålende sol og blå himmel.
En røre av studenter og foreninger brer seg
utover grusbanen ved Eika, alle villige til å
ofre blod, svette, tårer og oppkast. Det er
nå det gjelder. PANG! Løpet er i gang. Det
tar ikke lang tid før de første studentene
kapitulerer – det hele blir et kaos av pesing
og oppkast. Hvem vil holde ut? Holde ølen
nede og seire?  

Som fersk førstis på Ås, har jeg bare hørt
rykter om denne bisarre begivenheten og
har vært spent på å se hva det hele går ut
på - og skuffet ble jeg ikke. Jeg skulle gjerne
løpt for Tuntreet selv, men mensensmerter
og universets vrede hindrer meg fra å gjøre
den slags. Heldigvis stilte flere dedikerte
Tuntreet-medarbeidere opp, klare og vågale
med en T malt på hvert kinn, og reddet
dagen. 

Raskeste katten på Ås 
Selv om jeg ikke løp selv, var jeg med i
ånden, og tok meg et par sidere mens jeg
observerte kaoset utfolde seg rundt meg.
Allerede bare 11.30 minutter inn i løpet ble

en vinner kåret over høyttalerne. Vinneren
var ingen ringere enn Hankatten Jørgen! At
det er fysisk mulig for et menneske å fullføre
noe slikt på 11.30 minutter, forstår ikke
jeg. Og selvfølgelig fikset vi et eksklusivt
intervju med han.  

Stolt ikledd røde striper med en kasse pils
i hendene, stod han og svarte gledelig på
spørsmål. Jørgen er en rask kar så “Det
var drikkingen det stod på”, forklarer han.
De andre Hankattene hadde heiet og stått
klare med en åpen Aas pilsner til ham
hver runde, noe han syntes var viktig for
å fullføre. Det var selvsagt Hankatt-ånden
som motiverte han mot slutten. Han fikk
beskjed om at han lå bra an og “Hvis du
ikke spyr nå, så vinner du.” Det var kanskje
det siste lille pushet han trengte for å krysse
målstreken og vinne 3000m ØL. “Jeg
løp for Hankattene, det er viktig å sette
foreningen på kartet.” 

Tuntreets 3 tips til 3000m ØL 
Etter løpet, har vi i Tuntreet noen tips å
komme med til fremtidige løpere.

1.	 Velg riktig mengde alkohol!
Vår franske journalist, Mathias,
misforstod mengden alkohol som
skulle konsumeres og tok med seg
7 stk halvlitere i stedet for 0,33.
Franskmannen fullførte likevel
sterkt og var like jovial etterpå,
selv om han ikke klarte å holde alt
nede. «Twice the amount, twice
the fun», beskrev han det som.

2.	 Velg riktig drikke! Å velge riktig
drikke kan også være nok så tricky
har vi i Tuntreet erfart, ettersom
vår illustratør, Signe, prøvde seg på
Seltzer, noe som var aaaalt for søtt.

3.	 Vær i god form! Vår kjære redaktør,
Sofie, stilte opp fyllesyk og kastet
opp på øl nr. 2, men dedikasjon
kan ingen ta henne på.  

Marie Tjelta
Journalist

Tuva Hebnes
Fotograf

41Utgåve 08 Årgang 77

TT FESTER

Juicy IPA på konsert
En blund, et vors og tre sølte sidere
senere, befinner jeg meg i selve smørøyet
av Ås’ studentliv: Samfunnet. Mange var,
forståelig nok, utslitt etter dagens affære,
men likevel stiller studentene sterkt på
UKA 2022s første konsert med Ka2 og
Myra. «Én gang til!» ropte publikum av full
hals da Ka2 var i ferd med å tre av scenen.
Myra inntok scenen like etterpå med en
helt rå outfit og stemme. Etter en dag med
å se mine medstudenter bli fulle og kaste
opp var det min tur til å drikke. I skrivende
stund kan jeg ikke si i eksakt kronologisk
rekkefølge hva som skjedde etter tre Juicy
IPA, men en Hankatt, fyllekjøring på sykkel
og sur allsang var i hvert fall involvert. 

Som alle vellykkede kvelder, endte jeg
omsider opp på Bohemen. Jeg tok meg den
friheten å ende kvelden med litt dårlig fylla-
poesi. 

TT-fest er alltid best.  

Jeg elsker jo sene nach,  

men er på tide med avmarsj.  

Jeg drikker vann som best jeg kan.  

Nå skal jeg hjem til min pute.  

Snipp, snapp, snute, så var Marie ute. 

TUNTREETUKA
i bilder

Sprøytetog
Torsdag 06. oktober

3000m øl
Lørdag 08. oktober

Margreta Brunborg
Fotograf

Bilbingo
Lørdag 08. oktober

Tuva Hebnes
Fotograf

Anna Thylén
Fotograf

42 Utgåve 08 Årgang 77

TUNTREET

Psykisk helsedag
Mandag 10. oktober

Tuva Hebnes
Fotograf

Anna Thylén
Fotograf

Til topps med Thomas Lone
Mandag 10. oktober

Sløyfevors
Onsdag 12. oktober

Anna Thylén
Fotograf

Margreta Brunborg
Fotograf

43Utgåve 08 Årgang 77

44 Utgåve 08 Årgang 77

TUNTREET

Ny gratis utskriftsløsning på NMBU

I juni kunne IT meddele på SharePoint at de hadde fornyet utskriftstjenesten.
Nå er avgiften per side avviklet. Studentene ble ikke informert på forhånd,
så Tuntreet tok kontakt med IT.

Ny funksjonalitet
For de som har brukt den gamle printerløsningen, er ikke brukeropplevelsen
så veldig forskjellig. Man logger inn med studentkort og trykker så på «Pull
Print». Brukervennligheten på nettsiden man sender inn utskriftene til har
nok blitt litt lettere å forstå. Tidligere har avgiften ligget på rundt én krone
per side, og man måtte fylle på studentkortet via utskriftssiden til NMBU.
Der, og på printerne, kunne man også se hvor mye man hadde på saldo.

Hva sier IT?
Tuntreet kontaktet IT-direktør, Ståle Mørch, for å høre hvorfor
printersystemet ble endret og hva som har skjedd med saldoen til studentene.
Han forklarer at avtalen med forrige system utløp, og at det var et nytt
selskap som vant anbudet på å drifte printerne for neste periode. Saldoen
som tidligere var på det gamle systemet er nå lagt over, men foreløpig vil
det ikke være en utgift per utskrift. IT er i sluttfasen av oppgraderingen og
vurderer om de skal ha et tak på hvor mange gratis utskrifter man får før
man må betale.

Aktuelt

Statsbudsjettet 2023
– Forslag om at internasjonale studenter må betale for utdanningen

Torsdag 6. oktober ble regjeringens forslag til statsbudsjett for 2023 lagt
frem. Det var i forkant varslet om at årets statsbudsjett er strammere
enn på lenge, og utdanningssektoren slipper heller ikke unna. Et av
innsparingsforslagene er at studenter som ikke kommer fra EU, EØS
eller Sveits, fra og med høsten 2023 må betale for studieplass i Norge.

Forslaget har blitt møtt med mye kritikk, ikke minst fordi Arbeiderpartiet
og Senterpartiet har lovet gjennom partiprogram og Hurdalsplattformen
at «gratisprinsippet» i høyere utdanning skal bestå, også for internasjonale
studenter. Videre fryktes det at innføring av studieavgift vil føre til at
Norge går glipp av mange talenter og muligheter for internasjonalisering,
ettersom kun de rikeste internasjonale studentene vil ha råd til å studere
i Norge.

De neste månedene venter forhandlinger med SV, før endelig budsjett
vedtas i desember.

Tuntreet kommer tilbake med en større sak om temaet på nett. Følg med
på tuntreet.org!

Kilder: Khrono, NRK

Sofie Bergset Janols
Journalist

Jeanne Michielin
Illustratør

Simen Walbækken Tangen
Journalist og illustratør

Presteprat oktober 2022
Noen ganger føler jeg tiden går sakte. Sånn som i januar, for eksempel. Januar
føles alltid lang, synes jeg. Andre ganger er det som om tiden og dagene bare flyr
av gårde i en rasende fart. Noen ganger er det fint, fordi som man sier «tiden flyr
i godt lag». Andre ganger er det som om dagene fløy av sted, jeg bare var ikke
helt til stede i dem. Sånn føles det mens jeg sitter og skriver nå. Som om uka har
fløyet av sted uten at jeg fikk være med, liksom. Derfor fant jeg frem et lite dikt
av Trygve Skaug fra boken «Følg med nå»:

Okei
nå skal jeg lære deg

en forkortelse
D L B H D

du
lever
bare
hver
dag

Noen ganger trenger jeg å stoppe opp og se rundt meg. Puste dypt og tenke over
hvor jeg er og hva jeg gjør. Sånn at tiden ikke bare skal fly forbi. Slik at jeg kan
huske på at jeg lever den dagen også, på en måte.

Det har også hendt meg en del ganger at jeg i ettertid av noe har tenkt «hvorfor
nøt jeg det ikke mer?» eller lignende. Det går opp for meg at jeg ikke var ordentlig
til stede, og ikke fikk like mye ut av situasjonen eller dagen som jeg kunne ha
fått. Derfor prøver jeg å minne meg på at jeg lever bare hver dag – ja, jeg lever
faktisk hver dag.

Ingrid, studentprest.

Ingrid U. Øygard er ledende studentprest ved NMBU. Studentpresten
har kontor til venstre i kjelleren i Urbygningen. Studentpresten er
tilgjengelig hvis du skulle trenge noen å snakke, diskutere eller rådføre
deg med. Ingrid har kontortid fast på torsdager 9-14, men er også
tilgjengelig for avtaler andre dager.

Avtaler gjøres med Ingrid: io484@kirken.no , 95919318.

45Utgåve 08 Årgang 77

PRESTEPRAT

46 Utgåve 08 Årgang 77

SPALTER

Student- ting
Sjallabais,

Siden sist har man kunnet se alle mulige tegn på at høsten er
godt i gang her på campus: kortere dager, gradvis mer innpakkede
studenter i varierende grad (les: påkledning à la polfarer på vei
til campus kl. 08:00, pakkesel i t-skjorte med tretten lag under
armen på vei hjem kl. 15:00), mens trærne pryder seg i nyanser
av oransje, og det samme gjør resten av omgivelsene våre nå som
UKA i Ås er godt i gang. I korte trekk har vi i Studenttingets
Arbeidsutvalg vært på et par besøk, fått et par besøk, gjennomgått
Studentting 5, deltatt i planlegging og gjennomføring av blant
annet Psykisk Helse-uke og Innovasjonsdagen, og begynt
planleggingen av Studentvalget for Høsten 2022.

I forbindelse med statsbudsjettet for 2023 har vi også tatt klar
stilling til regjeringens forslag om å gå bort fra gratisprinsippet
og innføre skolepenger for internasjonale studenter fra ikke-
europeiske land. Saken har blitt løftet både gjennom ekstraordinær
diskusjon ved Studentting 5, og spesielt aktuelt, gjennom AU-
leder Jens sin sak i avisen Nationen. Rent prinsipielt er dette noe
vi, i likhet med studentdemokratiske organer på tvers av Norges
universiteter og høyskoler, ser på med stor bekymring og direkte
misnøye.

Det er særlig i saker som disse at man ser viktigheten av det å bruke
stemmen sin. Derfor ønsker vi også her å benytte anledningen til
å nevne høstens Studentvalg (23. – 30. november), hvor det skal
velges mannlige representanter (fast og vara) til fakultetsstyrene
og Universitetsstyret (kvinnelige representanter til disse velges
under valget som foregår på våren!). Om du er, eller kjenner, noen
som kan ha interesse av et slikt verv, anbefaler vi å ta kontakt med

oss i Studenttingets Arbeidsutvalg (gjerne ved å sende en e-post til
studenttingets.valgnemd@nmbu.no), eller bruke QR-koden for å
melde interesse. Da tar valgnemnda kontakt for å hjelpe til med
prosessen videre. Frist for å sende inn kandidatur er 9. november!
Ellers oppfordrer vi som alltid til å følge med på hvilke verv som
skal velges inn ved hvert Studentting – også disse kan du melde
interesse for via QR-koden. Terskelen er lav, og absolutt alle passer
inn i studentdemokratiet.

Til neste gang håper vi at dere tar godt vare på dere selv og
hverandre i høstkulda, spør hverandre hvordan dere har det, får
nok søvn (!!!), smiler til hverandre i gangene selv når dere har
det litt travelt og sokken har glidd ned inni skoa, gir og får nok
klemmer, og får inn noen rolige og fine kakaokvelder innimellom
alle kveldene som går med til lesesalen, vervarbeid, lange ToDo-
lister, og alskens UKA-arrangementer.

Vi ser frem til mer høstvær og oransje
trær, spicy høstantrekk (håper vi får
se noen flere med shorts, ullsokker,
birkenstocks og boblejakke, det er vår
personlige favorittkombinasjon så langt),
og ikke minst – valg. Ta vare!

47Utgåve 08 Årgang 77

SPALTER

47

47 Utgåve 02 Årgang 77

Kontorfløya
Mårn og god dag Agrarmetropolen!

UKA er godt i gang og vi er veldig fornøyde med gjennomføringen
så langt. Billettsalget har gått veldig bra og vi er godt i mål med
billettsalg på 75%, noe vi er veldig stolte av. Vi har inntrykk av
at folk koser seg og har det bra under UKA, og hvis det er noe er
det bare å ta kontakt. Vi har nå igjen to helger, og her er det bare
å slenge seg på alle arrangementene som arrangeres! UKErevyen
har også fått en knallstart, og vi anbefaler alle å se revyen både
en og to ganger. UKEhjelpa samler også inn pant hver søndag til
veldedighet, så her anbefaler vi alle å bidra! Til slutt ønsker vi alle
en flott UKE videre, og håper dere fortsetter å kose dere!

Siden sist har Næringslivsutvalget ved NMBU (NU) arrangert
første fysiske Karrieredag (KD) på 2,5 år! Dagen gikk over all
forventing og det var utrolig gøy å se så mange engasjerte studenter
på huset. Vi håper at alle fikk snakket med de bedriftene de ønsket
og fikk noe ut av dagen. Bankett på slutten av dagen gikk også
veldig bra. Det ble god mat og drikke, samt intimkonsert med
Inge Bremnes. Alt i alt ble årets KD alt vi kunne ønsket oss! Vi
må også benytte muligheten til å takke alle bedriftene som tok
turen. KD hadde virkelig ikke vært mulig uten dere! Utover dette
jobber NU kontinuerlig med organisasjonsutvikling. Dette er
utrolig spennende arbeid, og vi i styret gleder oss til å vise dere
hva vi jobber med under GF! Hvis du vil være med på alt det
spennende vi i NU jobber med vil jeg anbefale deg å stille på
GF. Til NU skal det velges inn ny leder, administrasjonsansvarlig,
markedsføringsansvarlig og arrangementsansvarlig. Dersom du
har spørsmål til stillingene er det bare å kontakte de sittende!

Siden sist har Samfunnet hatt sine siste arrangementer før UKA
tok over huset, og for oss er det kjempegøy å se at huset blomstrer
med andre farger og gøyale idéer. Masse morsomme og vellykkede
arrangementer med blant annet Karaokebodega, Stentorbodega
og Hundekos. Internt har vi jobbet mye med

Jørgen Bonden
UKEsjef for UKA i Ås 2022

Nora Hjelme
Leder av Næringslivsutvalget ved NMBU

Vilde Kjelsrud Pedersen
Leder av Samfunnet i Ås

å ferdigstille arbeidsprogrammet, som nå endelig er klart
til Generalforsamlingen! Og det er der hovedfokuset vårt
ligger nå: planlegge og gjennomføre Generalforsamlingen for
Studentsamfunnet nå i høst. Vi gleder oss veldig til å se alle våre
flotte medlemmer og frivillige der den 14. november!

Vi på fløya håper alle har en Flipp Flopp Tommel Opp oktober
videre!

SPILLSIDEFASIT TT07

X X
X X

X X
X X

X X
X X

X X
X X

X X
X X

Utgåve 08 Årgang 77

EIM
SOM
ESEL

ANSIKT
SINGEL

KON-
KURRANSE

TRYLLE-
KUNST HUMORISTISK

GLIR
SYSTEM FRA BIENE LOVENS

LANGE ARM TYTE SJØMANN

BISTAND
ØY-

GRUPPESKRIVE-
PLATE

TYPE
MAKT-

MENNESKETIDS-
PUNKTET

ESTIMERE
STILNE/
ROE SEG

TØYSE

GLI! SKISSET

ANE
EGEN-
RÅDIGE

GLEFSE PADLER

BENEVNING BRODERING 10

KLEBRIG UTEN
INNHOLD

UTVETYDIG

NORRØN GUD

TIDSENHET

JORDENS
GUDINNE

REKKER

DALSIDE

SKYTS-
ÅNDER

SMÅFE

BLI MED PÅ SPILLSIDENES REBUS!
Dette semesteret vil hvert kryssord inneholde en rute der man skal
komme fram til rett bokstav. Klarer du å samle alle bokstavene og

knote deg frem til ordet? Send oss en mail på
tuntreet@samfunnetiaas.no, og bli med i trekningen av et flaxlodd!

Tilde Milia Skåtun

Spillsid
eansvarlig

e

48

SPILLSIDENE

EMOSJONELLT GRESSKAR?
Målet med et nonogram er å skravere like mange ruter
som det står i kollonen over, eller raden på siden. Tallene
viser hvor mange skraverte ruter som henger sammen.
Mellom de skraverte rutene må det være minst en tom
rute. Rutene med kryss kan ikke være skraverte. Til slutt
vil det bli et bilde!

8 6 2 1 3

7

1 2 5 8 6

5 7

4 9 5 3 7

3 2

2 4 7 3 8

6

9 8 6 1 2

3 1 8 9 6

7 8 3

9 4 1

7 9 4

6 5

1 9 8

9 8 4

4 3 6

9 1 3 7 8

1 8 9 6

8 7 4

6 2 8 4

5 2 7

9 1

1 5 2

2 9 8 4

6 4 5

4 8 9 1

To stjerner skal plasseres i hver boks, rad og kolonne.
Stjernene kan ikke være inntil hverandre, ikke engang

diagonalt.
Tips: husk å markere de rutene stjernene ikke kan være

i; rundt andre stjerer, eller på rad eller boks der det
allerede er to stjerner.

49Utgåve 08 Årgang 77

SPILLSIDENE

50 Utgåve 08 Årgang 77

FORENINGSPRAT

Collegium Alfa vil gjerne benytte denne
utgaven til å gi en shoutout til selveste
Britney som er en viktig del av vår We Love
The 2000 bar. Vi vil oppfordre alle til å slå
ut håret like mye som Britney gjorde i 2007
før eksamensperioden tar oss igjen. Håper
UKA har vært en fin opplevelse for alle
og at de fleste har fått tatt seg en sving på
strippestanga, eller strukket noen muskler
på twistergulvet.

Free Britney!

UKA er godt i gang
3000 meter øl vi alle sprang
Vi gratulerer Hankattene med uoffisiell
rekord
Og satt også pris på Ka2 sin akkord

Vi var alle på ur
Og blottet våre jur
Noen mer enn andre
Men vi tok vare på hverandre

Dagen etter hadde vi og DÅs en morsom
kveld
Det ble mye bra dans og annet sprell
Samme kveld spydde en fyr i vår bar
Det hørtes ut som en dromedar

Relevant sommerjobb i utlandet?

Følg oss på @iaeste_aas for å se når jobbene
blir lagt ut.

Foreningsprat

Skaal FFD!
Skaal Skriver!
Skaal $paregris!
Skaal Hunkatter!
Skaal Qlturelle samt Xklusive!
Skaal Pusekatter!
Skaal Tora samt Thorvald!

Flotte Farger samt kaldt Vær
Endelig er den deilige Høsten her
De varme Dagene begynder at forsvinne
Det er vigtig at nyte Solen saa lenge den faar
skinne

Skaal for fantastisk Høstvær!

Dagene fylles med Sang samt Dans
Endelig er det duket for Oransje Revansj!
UKA i Ås haver gjort sin Entré
Naa kan en sette sig tilbage for at nyde!

Skaal for at Agraren haver blivet oransje atter
en Gang!

I rød Lue samt Sløife kommer Vi
Med Kildebrygg i Poten for god Gli!
Mørkere Dager setter sig ind
Da er der ekstra fint med Kattesyn!

Skaal for at finde Veien til Samfundet!

Qlturell Hilsen,

KG Agnes, Barkatt Ingrid samt Pusekatt
Ingeborg S.

Vi har også hatt vors med Foreningen
Hunkatten
Før vi alle festet hele natten
UKEauksjonen var morsom affære
Ingen kan bli for vulgære

Fornem Aften med Forhenværende i
tradisjonens tro
Håper dere synes hjemmebryggen var god
Fin på vin dro vi alle på konsert
Dette var fyllesyken verdt

Forfatterfrøken

51Utgåve 08 Årgang 77

FORENINGSPRAT

Kjære Agrarmetropol,

Da er UKA i Ås i gang!
Akademiet er klar for fest
og uforglemmelige festiviteter.

Til G-Helg vil ærbødige
Gents of Honour ta turen innom.
Gamle kameratskap vil
bringes opp igjen,
og nye dannes!

Piratbaren vår med
Koneklubben Freidig står klar!
Ta en Jack Sparrow og kjøp en Piratræv.
Gå planken og hopp i de karibiske hav i vår
bar!

Arrgh!

Gents Academy
v/ Lord Ambassador

Når livet er suppe, er det best å ligge i skje

Med vennlig hilsen
Koneklubben Freidig v/

Nestsjefskoneemne

Hei og hopp.

Da har høsten inntatt Ås, med “Oran-
sje revansj” skrevet over trær, asfalt og
Studentsamfunnet selv. Flokken hadde
forvillet seg langt opp i heia, og budeia
(undertegnede) som egentlig skulle kalle
dem ned til forrige foreningsprat lå i ei
grøft etter å ha øvd seg for hardt på å løpe
3000 m (kr)øl(l).
Men nå er vi tilbake, og vi har tatt opp et
fantastisk knippe søte små lam! Vi er veldig
stolte av dere <3
Ellers har vi svingt oss med de flotte femi-
nine frøknene i blå kjoler, noe som var en
stor suksess! Nå gleder vi oss til UKEauks-
jonen, vors med Koneklubben og Gents,
fagdag med Collegium og oktoberfest med
Rævne.
Når det gjelder førstnevnte burde scenen
være helt ren, tørr og knirkefri hvis ikke
kommer BullDÅsa og BullDÅser sølekop-
pene rett ned.

Hæla i taket og tenna i tapetet i Spritsløy-
fa! Vi brekes!

Med vennlig hilsen
Styret i DÅs - Dans Ås
v/ BullDÅs Caroline Gudrun

Beaktede
Clericus Bjørnbet

Beaktede
Dicenti Haugland

Vi priser deres verdige og verdifulle påskjønneløse av deres helligdommer.
Deres helhets oppfyllelse av våre beskjedne lepper samt ukultiverte gemytt!

Prællst for den Beaktede Ettanus Solutamus!

I sin enestående brilliante eksistens i Det Esotoriske
Hinsidige har Ettanus Solutamus funnet en plass til nye

Ryssfolk blant seg og sine langs hans gilde bord!

Om ditt vesen finner nevnte attråverdig og substanstiellt
for forplantning av ditt legeme samt modning av din

karakter i åndelig forening med Den Beaktede Ettanus
Solutamus, kan De møte opp på et aldri så lite

informasjonsgilde i Villa Ettanus (Hageveien 3) til datoen
20. November, klokken 18:22

Prællst for Prællen!

_________________ _________________

Beaktede
Clericus Bjørnbet

Beaktede
Dicenti Haugland

Vi priser deres verdige og verdifulle påskjønneløse av deres helligdommer.
Deres helhets oppfyllelse av våre beskjedne lepper samt ukultiverte gemytt!

Prællst for den Beaktede Ettanus Solutamus!

I sin enestående brilliante eksistens i Det Esotoriske
Hinsidige har Ettanus Solutamus funnet en plass til nye

Ryssfolk blant seg og sine langs hans gilde bord!

Om ditt vesen finner nevnte attråverdig og substanstiellt
for forplantning av ditt legeme samt modning av din

karakter i åndelig forening med Den Beaktede Ettanus
Solutamus, kan De møte opp på et aldri så lite

informasjonsgilde i Villa Ettanus (Hageveien 3) til datoen
20. November, klokken 18:22

Prællst for Prællen!

_________________ _________________

Prællst for den Beaktede Ettanus Soluta-
mus!

Prællst for Prællen!

I sin enestående brilliante eksistens i Det
Esotoriske Hinsidige har Ettanus Soluta-
mus funnet en plass til nye Ryssfolk blant

seg og sine langs hans gilde bord!

Om ditt vesen finner nevnte attråverdig
og substanstiellt for forplantning av ditt
legeme samt modning av din karakter i ån-
delig forening med Den Beaktede Ettanus
Solutamus, kan De møte opp på et aldri så
lite informasjonsgilde i Villa Ettanus (Ha-
geveien 3) til datoen 20. November, klok-

ken 18:22

#tuntreet Har du hørt at...
Fjernet for 3100,-
Kan man bli for pampete?

Blææææst
Terror selger!

Bæ 4
Sex selger bedre

Ten or badstue
Haha ja sex og vinkveld selger hardt

Politisk spill?
Er ikke pengene som skulle gått til oppussing av Aud.Max
øremerket?

Vetbabe
Guttatemning e da verste! Gutta e så raske til å vise tissen, og når
dei he vist tissen e da ikkje så mykje meir å vise

Hva er NMBU uten internasjonale studenter?
Regjeringa vil innføre skolepenger for ikke-Europeiske
internasjonale studenter :(Internasjonale studenter beriker
studentlivet i Ås og gir nyttige perspektiver til NMBU for å løse
framtidas utfordringer. Vi har ikke råd til å ikke ha dem her. // The
government wants to introduce tuition fees for non-European
international students :(International student enriches the
student life in Ås and gives useful perspectives to NMBU to solve
the challenges of the future. We can’t afford to not have them here.

skjerpings UKA
Flytt UG til AUD. MAX. tidenes skandale at de skal spille i festsalen

Ivar
Hva med Ravi i Halvors, blir ikke det trangt?

UG til Halvors
Skjønner ikke hypen rundet UG

Trøtt
Har ventet på reparatør til kaffemaskinen på biotek i to år

Enig
JA

Johan L. Hirsch
Hyggekroken er i gang igjen. Gratis mat hver onsdag fra 12-14 i
bodegaen. Kjøh

Anders Gustavsen
Dette er min jobb og informere med jo!!

Johan L. Hirsch
Hvem har malt andehuset hvitt og blått og hvorfor er det ikke
fikset @hankattene????

Scann denne for å komme til
Har du hørt at...?

