

TUNTREET

Organ for Studentsamfunnet i Ås

NR. 09 \ 10.11 2022

Tuntreet Årgang 77

FOR STUDENTSAMFUNNET

TEMASIDER:
GF

STUDIEAVGIFT FOR
INTERNASJONALE
STUDENTER

TO BRUNE:
IDA

LEIAR

På tide å ta seg litt sammen?

Den norske befolkningen bryr seg mindre om klima nå enn før. Det kunne man lese i en NRK-artikkel denne uka. Andre saker opptar og bekymrer oss mer, som situasjonen i helsetjenesten, økende sosiale forskjeller, og faren for krig. Ungdom, de som tradisjonelt har brydd seg mest, bryr seg også mindre enn tidligere.

At det er så mange pågående kriser som vi hører mer om, som mental helse-krisen og energikrisen, pekes på som en mulig forklaring. At vi på daglig basis merker mer til disse krisene, enn det vi gjør til klimakatastrofene som skjer i andre land og i fremtiden. Også pekes det på frustrasjon og apati fordi vi ikke ser nok resultater. Vi har snakket om klimakrise lenge nå. Vi vet det er et problem som kun øker i omfang, men handlekraften vi trenger fra politikerne og folk generelt, den mangler.

Jeg kjenner meg veldig igjen selv. Jeg bryr meg mindre om klima og miljø nå enn jeg gjorde for tre år siden. Noe som er passe fælt å si ettersom jeg er på tredjeåret av en bachelor i miljø- og utviklingsstudier. Men mye av engasjementet som

fikk meg til å søke dette studiet i utgangspunktet, det er borte.

Kanskje er det fordi vi konstant lærer om hvor store utfordringer vi står overfor, og at de aller fleste initiativer, avtaler og klimatoppmøter ender i skuffelser? At korona og krig har gjort at penger, tid og energi som kunne gå til å redde verden må gå til andre ting i stedet? At vi blir forsinka i arbeidet som egentlig bør speedes opp, og at det globale samarbeidet vi er så sårt avhengig av smuldrer opp?

Alt dette samtidig som studiestøtta aldri øker, regjeringen kutter i forskning, og det foreslås å kutte gratis utdanning for internasjonale studenter – nå som vi virkelig trenger at de beste hodene utdannes, forsker og samarbeider.

Det blir rett og slett for demotiverende. Det blir for stort, for alvorlig, for slitsomt til at jeg har orket å virkelig bry meg. Har meldt meg litt ut, rett og slett.

Men det er jo veldig skummelt, for vi kan faktisk ikke melde oss ut nå, nå som alle må ta ansvar. I skrivende stund har klimatoppmøtet i Egypt nettopp starta. Jeg har bestemt meg for at jeg skal ta meg sammen og melde meg inn igjen. Prøve å sette meg inn i det som skjer, selv om det mest sannsynlig ikke blir så veldig oppløftende. Og stole litt på at politikerne også tar seg sammen snart. Eventuelt protestere en gang eller to. Bli med?

Sofie Bergset Janols

Sofie Bergset Janols
Ansvarleg redaktør
tuntreet@samfunnetiaas.no

TUNTREET

Utgåve	Daudlinje	Utgjeving
6	31.08	08.09
7	21.09	29.09
8	12.10	20.10
9	02.11	10.11
10	23.11	01.12

REDAKSJONEN

ANSVARLEG REDAKTØR
Sofie Bergset Janols

JOURNALISTREDAKTØR
Synne Louise Stromme

JOURNALISTAR
Benjamin Alexander Faulkner
Ingvild Lauvstad Sunde
Silje Bie Helgesen
Othelie Eliassen
Marianne Skolbekken
Marie Tjelta
Mathias Tupinier
Iris van Brunschot
Helene Sylvarnes

FOTOANSVARLEG
Margreta Brunborg

FOTOGRAFAR
Ylva Friberg
Astrid Moltu
Juliette Ambrogi
Emilie K. Reistad
Anna Thylén

KORREKTURANSVARLEG
Andrine Stengrundet
KORREKTUR
Ann Iren Haakestad
Ida Eng Hansen
Marthe Sponberg

INNHALD

6

20

32

42

4	Dikt: November på Agraren
5	Rettsak avsluttet mellom Einride Berg og SiÅs
6	Studieavgift for internasjonale studenter
10	Eiendom og eiendomsutvikling
12	Hva er greia med GF?
13	Verv til valg på GF
15	GF-bingo
16	Dear Ås Politicians...
18	Movember
20	Daglig kaos i Meierikrysset: 80% kjører alene
22	Har du angret på studiet?
24	Karrieredagen 2022: The final fight
25	Napp-ut: Samfunnets KSer // Broderskapet Unity
29	Ås'n går det?
30	Fordommer mot foreninger: Del 2
32	To brune med Ida Beate Løken
36	Historien om Pentagon - Del 1: Fortiden
38	Anmeldelse av Spritsløyfa
40	TT fester: Hagle og Staysmann
42	Bildeserie: Oktober
48	Spillsidene

LAYOUTANSVARLEG

Sara Thu
LAYOUT

Linnea Laubo
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

JORDEPLER

Tord Kristian F. Andersen
Simen Walbækken Tangen

Tuntreet,
eit organ for Studentsamfunnet i Ås

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

Opplag: 800
Trykk: BK Grafisk, Sandefjord

Framsida: Synne Louise Stromme
Midtsida: Margreta Brunborg
Baksida til midtsida: Mari Ausand Braaten

NOVEMBER PÅ AGRAREN

Vinden blir kald,
og bladene faller.

Vi vender blikket mot Aud. Max.
Det er GF som kaller.

November viser seg fra sin aller beste side.
Mon tro om studentene leverer oppgaver i tide?

Omsider blir det mørkt, og hva skal vi gjøre?
Når hver og én får emnets snittkarakter høre.

Der vi står utslitt i rungende applaus,
når kandidatene blir benket er ingen student taus.

Ja vi kjenner det på kroppen,
når kulden begynner å stikke.

Men glemmer vi frivilligheten?
Så synes ikke.
-Viktor

Rettsak avsluttet mellom Einride Berg og SiÅs

Rettens flertall mener oppsigelsen av Einride Berg var saklig og at Studentsamskipnaden i Ås frifinnes. Mindretallet mener Berg burde blitt tilbudt en annen stilling.

Benjamin Alexander Faulkner
Journalist

Signe Aanes
Illustratør

Sagt opp etter 25 år

I november 2021 ble Einride Berg, daværende administrerende direktør i Studentsamskipnaden i Ås, sagt opp fra sin stilling. Han har jobbet i SiÅs i tretti år. Etter uløste forhandlinger gikk han til sak mot SiÅs i februar og hevdet at han ble sagt opp på usaklig grunnlag. Rettsaken varte fra mandag 12. til torsdag 15. september. Tuntreet var selv til stede i retten, og referatet kan du lese i 7. utgave. Rettens flertall mener at oppsigelsen av Einride Berg var saklig og SiÅs frifinnes.

Urettmessig oppsigelse?

Einride Berg hevdet at oppsigelsen var usaklig, og at SiÅs-styret "framsatte spekulasjoner". Han argumenterer imot påstandene med at SiÅs har levert "svært godt når det gjelder studentboliger, idrett og helse mv.", og at flere av forholdene er for gamle til at de kan tas i betraktning. I tillegg mottok han ingen tydelige advarsler på forhånd. Altså var oppsigelsen, ifølge Berg, urettmessig.

Grunnlag for oppsigelse

SiÅs' grunnlag for oppsigelse var bortfalt tillit med særlig henblikk i kommunikasjonsmessige forhold, samt manglende evne til å ivareta studentsamskipnadens

omdømme. Retten mener at visse meldinger som enkelte har mottatt fra Berg har vært uforholdsmessig krasse og til tider uprofesjonelle nok til å skade omdømmet. Under rettsaken ble episoder med blant annet Hans Hovenhet Hestehoven, Urban Lab og Tuntreet tatt opp, der Einride Berg framtrådte som svært aggressiv mot studenter. Retten gjorde seg flere tungtveiende bemerkninger angående Urban Lab-episoden.

SiÅs sitt omdømme utad

Styrets standpunkt om manglende tillit er, ifølge retten, ikke "en ubegrunnet påstand". I hans rolle som direktør er han et ansikt utad og har ansvar for hvordan kommunikasjonen hans kan oppfattes. Retten anså derfor f.eks. situasjonen med Urban Lab som svært uheldig for omdømmet. Berg forklarte seg med at han trodde en student forsøkte å spille ham selv og en kollega opp mot hverandre, ved å si at det var blitt søkt om to dagers skjenkebevilling. Ettersom Berg hadde lagt mye innsats i å få bevilgningen i orden, mente han at den sinte reaksjonen var passende.

Oversteg grensene

I ettertid mente Berg at skaden var minimal grunnet kontakt med bare én person.

Retten hevdet derimot at en slik melding fra Berg naturligvis kom til å spre seg blant studenter og skremme flere fra å engasjere seg i organisering av studentvelferd. For det andre reagerte retten på at denne meldingen ble sendt bare måneder etter at et evalueringsmøte mellom Berg og styret gav den forventning om at han ville endre sin kommunikasjonsstil. For det tredje mente retten at det var lite sannsynlig at en student skulle forsøke å spille Berg og hans kollega opp mot hverandre, men om det hypotetisk sett var tilfellet, er det klart at det "oversteg grensene for hva som er akseptabelt".

Rettmessig men uforholdsmessig?

Flertallet i retten mener, ut fra en rekke med episoder som involverer Bergs kommunikasjonsadferd, at oppsigelsen er saklig. Et mindretall i retten var enige i at det lå tungtveiende grunner til oppsigelse, men at Berg allikevel burde blitt tilbudt en annen stilling på grunn av arbeidsforholdets varighet og hans alder. Oppsigelsen var saklig og rettmessig, men uforholdsmessig. Det ble også bemerket av mindretallet at Berg ikke mottok en formell advarsel fra styret, samt at ny arbeidskontrakt mellom partene ble inngått bare fem måneder før oppsigelse.

Studieavgift for internasjonale studenter

6. oktober kom regjeringen med statsbudsjettet, hvor de foreslår å kutte i støtten til høyere utdanning. Som løsning mener de institusjonene selv kan tjene disse pengene ved å kreve studieavgift fra internasjonale studenter. Dette har skapt stor debatt i utdannings-Norge, og vi har snakket med flere aktuelle aktører ved NMBU om saken for å høre deres meninger.

Othelie Eliassen
Journalist

Emilie Reistad
Fotograf

Jeanne Michielin
Illustratør

NISHA JHA - ISU

MUHAMMAD OSAMA ALI - ISU

JENS BARTNES - STUDENTTINGET

Hva er egentlig forslaget?

Regjeringens nye forslag om å be internasjonale studenter betale, går imot lovnadene i Hurdalsplattformen angående prinsippet om gratis utdanning for alle. Statssekretær Oddmund Løkensgard Hoel opplyser i et intervju med NRK 11. oktober at de estimerer at studenter fra utenfor EU, EØS og Sveits vil måtte betale rundt 130 000 kroner selv per år for å studere i Norge hvis forslaget går gjennom.

I etterkant har SV gått ut og sagt de er imot forslaget. De akter likevel ikke å stille et ultimatum på saken i forhandlingene.

Studenttingets bekymring

En av de Tuntreet har intervjuet om saken er Jens Bartnes, leder for studenttinget ved NMBU. Han har gått tydelig ut med at de er imot forslaget, og jobber aktivt for at budsjettet ikke skal godkjennes.

«En av mine største bekymringer er kvaliteten på høyere utdanning i Norge», forteller Bartnes. «Internasjonale studenter tar med seg nye perspektiver og innsikt. Jeg vet fra egen erfaring at å ha internasjonale rundt seg i klasserommet, og i det sosiale, lærer deg mye verdifullt. Hvis mangfoldet blir mindre, vil kvalitet på alle sin undervisning bli redusert. Systemet vi har nå gjør at det er de mest kvalifiserte som får studieplass og ikke de rikeste.»

Vi spurte også hva Bartnes tror NMBU kan miste hvis forslaget skulle gå igjennom.

«For NMBU er det mest kritisk for det akademiske miljøet på NORAGRIC. Der er det veldig mange internasjonale, og flere fra utenfor EU. De utfører viktig forskning, tar doktorgrader og flere kommer tilbake som professorer. Fagmiljøet her er veldig viktig, og er svært anerkjent internasjonalt.» Avsluttende setter Bartnes ord på tankene sine om det regjeringen nå har satt i gang:

«Jeg vil bare si at jeg er veldig skuffet over regjeringen som bryter løftene sine på denne måten. Både AP og SP sa i Hurdalsplattformen at gratisprinsippet skulle bestå, men nå bryter de det allerede. Jeg tror dette vil føre til et klasseskille i høyere utdanning. Jeg forventet ikke dette fra denne regjeringen.»

ISU sine tanker

Fra organisasjonen International Student Union (ISU) har Tuntreet snakket med både president Nisha Jha og visepresident Muhammad Osama Ali. De er begge internasjonale studenter ved NMBU, og jobber gjennom ISU for å stoppe forslaget. Både Jha og Ali er tydelige i sine bekymringer om hvem forslaget vil ramme hardest.

«Jeg frykter at studenter som prøver å ta høyere utdanning, fordi de ønsker å forbedre livene sine og hjemlassen sin, ikke lenger vil ha mulighetene til det», forteller Jha. «Det vil gå utover studenter med lav inntekt. De trenger penger til alt som er livsviktig, og har ikke råd til å bruke

det på utdanning. Forslaget vil føre til at kun de som har god råd får utdanning, og ikke de som trenger det.»

Dette støttes av Ali, som også påpeker konsekvensene det vil ha på undervisningen. «Studenter fra land i det globale sør vil ha lavere sjans for å få studieplass. Det vil føre til redusert kvalitet på undervisningen og variasjonen av mennesker som får muligheten vil bli begrenset.»

Vil dette åpne opp studieplasser og boliger for norske studenter?

Både Ali og Jha er klare på at de ikke er enige i regjeringens påstand om at forslaget vil åpne opp studieplasser og lette trykket på boligmarkedet. «Utdanningsministeren sier dette er en måte å øke budsjettet og gjøre presset på leiemarkedet mindre, men forslaget om skolepenger er ikke løsningen»,

forklarer Jha. Ali påpeker videre: «Når man står i en boligkrise, er ikke svaret å minimere populasjonen.»

Hva kan bli gjort?

«Vi prøver å nå ut til så mange som mulig for å gi saken oppmerksomhet. Spesielt de som har en stemme, altså SV, AP og SP. Vi vil vise dem at å bryte med det en har lovet vil føre til at tilliten vi har til dem svekkes. Hvis vi ikke kan stole på at de opprettholder gratisprinsippet i skolen, hvordan kan vi stole på dem for andre ting?», forteller Ali.

Det er tydelig at Jha også er klar for å ta opp kampen mot forslaget: «Det er på høy tid at regjeringen får høre hva studentene føler. Vi snakker med aviser, NRK, og har en avtale med studenttinget om at vi skal jobbe sammen for å beskytte studentene fra dette forslaget.» Avsluttende stiller Ali seg spørrende til hvordan løsningen vil fungere på lang sikt, «Hvis du ser på andre land som har utført samme type forslag, så har de støtt på problemer med å få internasjonale studenter. De har måtte begynne å gi ut stipender.» Jha kommer

på slutten av sitt intervju med en tydelig oppfordring til regjeringen:

«Hele tiden har jeg sagt det samme. Til alle vi har kontaktet - på universitetsnivå, regionalt nivå eller internasjonalt - vær så snill å ikke la håpet dø. Ikke la håpet til alle studentene som kommer til Norge for å kunne endre sin egen framtid, eller samfunnet sitt hjemme, dø på denne måten.»

Rektors bekymringer

Også rektor Curt Rice er kritisk til forslaget, og forteller at han har hovedsakelig to store bekymringer.

«Det ene handler om mitt ønske om at alle studentene våre skal få gå på et universitet som prøver å forstå verden rundt seg. En del av et slikt tilbud er å ha studenter fra hele verden. Hvis statsbudsjettet går gjennom, vil det bety en massiv reduksjon i antallet internasjonale

studenter. Jeg mener det er viktig for våre studenter å ha en medstudent i undervisningen som forteller dem: Vet du hva, du må komme deg ut i verden for det du sier nå henger ikke på greip der jeg kommer fra.»

Rice sin andre bekymring handler om Norges posisjon i verden, og signalene vi sender ut som nasjon. «Norge har posisjonert seg som et land opptatt av bistandsarbeid og å dele sin rikdom. Det at studenter fra det globale sør kan komme hit og studere uten å betale studiepenger, er en del av det bistandsarbeidet.» Videre påpeker Rice også at påstanden fremstår kynisk. «De legger opp til at vi skal ta penger fra de studentene som kommer fra de fattigste landene. At vi skal tjene på å ta betalt for utdanning mener jeg er helt absurd. Konseptet går ut på at universitet må bestemme en pris og ha en egen administrasjon til det. En konsekvens kan være at vi ikke kan ta opp noen i det hele tatt, fordi vi ikke har kapasitet til en slik administrasjon.»

Hva med studentplassene?

Ved spørsmål om forslaget vil fri opp studieplasser, svarer Rice med spørsmålet «Hvor er køen?». Han påpeker at utenom veterinær-, medisin- og noen ingeniørstudier er det ikke veldig mange som søker høyere utdanning som ikke blir tatt opp. Han er også svært klar på sin kritikk til påstanden og sier: «Det er ganske usmakelig: «Ut med de internasjonale. Norske universiteter skal være for nordmenn.»»

Hva vil NMBU gjøre?

Rice er klar på at NMBU vil jobbe for å stoppe forslaget, og har allerede satt i gang på flere områder. «Vi samarbeider med andre institusjoner og studentorganisasjoner. Jeg prøver også å si det høyt i media. Det er viktig å gjøre det klart at regjeringen må levere på det de lovet i Hurdalsplattformen.»

Endelige tanker fra rektor

«Det enkleste argumentet jeg hører er at norske studenter må betale i utlandet, og derfor bør andre betale hos oss. Det synes jeg er et ukorrekt argument å bruke. Ikke fordi det ikke er sant, men fordi det svekker en viktig prinsipiell holdning om at alle bør ha tilgang til gratis utdanning.»

Rice er tydelig på at dette handler om hvordan Norge går frem internasjonalt, «Får alle i verden gratis utdanning? Nei. Skal vi derfor også gi det fra oss? Nei. Jeg synes vi bør tviholde på våre prinsipper, og vise verden at det er mulig. Selv om mange land har en dårlig ide, burde ikke vi også slutte oss til det. Det er for trasig.»

Hva mener NSO?

Etter demonstrasjonstoget arrangert av studenttinget og ISU onsdag 26. oktober fikk vi tatt en rask prat med representant fra Norsk Studentorganisasjon (NSO), Simen Tjølven Oftedahl.

Han er tydelig på at NSO tror at antall internasjonale studenter fra utenfor EU og Sveits vil bli redusert med 70 %. De tviler også på at det vil føre til bedre økonomi for universiteter eller høyskoler. «De kutter i basisfinansieringen, og sier at skolene nå får lov å tjene pengene de mister i skolepenger fra internasjonale elever. De 78 millionene som skolene skal tjene vil ikke kunne hentes inn på de 2600 frigitte plassene for studenter fra Norge og EU. Det skal dekkes av studentene fra utenfor EU og Sveits som fortsatt ønsker å komme.»

SIMEN TJØLVEN OFTEDAHL - NSO

BLI KJENT MED STUDIENE

MASTER I EIENDOM OG I EIENDOMSUTVIKLING - HVA ER FORSKJELLEN?

Silje Bie Helgesen
Journalist

Juliette Ambrogi
Fotograf

Amanda Engebø
Illustratør

Hva er egentlig forskjellen på en master i eiendom og en master i eiendomsutvikling? Er ikke det samme ting? Visste du at det finnes et studie hvor man kan bli dommer i en særdomstol her på NMBU? Ingen grunn til å lure mer, førsteamanuensis Håvard Steinsholt gir deg svaret!

EIENDOM

Mange har inntrykk av at eiendomsstudiet handler om eiendomsmegling, men dette har ikke så veldig mye å gjøre i det femårige integrerte masterprogrammet. «Eiendom har fra 1998 vært studiet for den som skal bli profesjonell i å håndtere eiendom til arealer, og konflikter i den anledning», sier Steinsholt. Historisk sett var studiets formål å utdanne jordskiftedommere her på NMBU. Det ble da etablert en utskiftningsavdeling ved Norges Landbrukshøgskole. Det samme året ble landets første landsmøte for utskiftningsformenn holdt. Den gang varte studiet i kun ett år, med inspirasjon av jordskifte i Sverige. Selv om studiet er spisset inn på den juridiske siden av eiendom, er det stort behov for folk som kan blandingen av jus, eiendomsfag, kartfag og økonomi. Det er nettopp dette eiendomsstudiet fokuserer på.

Hva er jordskifte?

Jordskifte kan forklares som et virkemiddel for å omskape eiendommer, fysisk eller organisatorisk, slik at de blir mer tjenlige. Det kan være eiendoms grensene til naboen, rettigheten til det treet som alltid skygger for solen, eller registrering av veirettigheten til hytta. Eiendoms grenser har alltid vært et diskusjonstema, og det er derfor har vi en særdomstol i Norge som behandler eiendomstvister. Jordskifteretten skiller seg fra de andre domstolene ved at man ikke nødvendigvis trenger en uenighet for at man kan få hjelp. Man kan også være enige med naboen om at grensa burde fikses på.

Master i eiendom – kan få jobb innen alt

Selv om studiet tradisjonelt sett har utdannet folk til å jobbe i jordskiftedomstolen, har man i dag mange muligheter. «I dag kan man omtrent jobbe innen alt som tenkes kan når det gjelder juridisk-økonomisk problematikk og eiendom, dersom man har denne utdanningen», forklarer Steinsholt. Dette kan være alt fra eiendomsutvikling, eiendomsregistre og kartverket, eiendomsverv, eller det å håndtere eiendom i kommunen. Det er mange som behøver folk som er spesialister på å håndtere alle juridiske sider ved en eiendom. Et eksempel på dette kan være vegvesenet som trenger eierskap til arealene hvor nye veier skal bygges. Kartfag tar også en stor del av kaken, der man lærer hvordan å tolke kart som ble tegnet for alt fra ett til to hundre år siden.

Hva er forskjellen?

Forskjellen mellom de to studiene er at master i eiendom er en femårig integrert master, mens eiendomsutvikling er en toårig master. I løpet av to år på eiendomsutvikling vil man lære å se potensialer i eiendommer for å utvikle dem, mens eiendom inkluderer flere aspekter. «Det gamle jordskiftestudiet som nå heter eiendom, er et mye bredere studie der man lærer å håndtere eiendom på alle måter, både i privat og offentlig sammenheng.»

Han forklarer at disse to utdanningene på mange måter går inn i hverandre, og at det er mange med eiendomsstudie som ender opp med å jobbe i eiendomsutvikling.

Men hva med landmåling?

Studiet består av mange kartfag, og ett studieprogram som det kan trekkes paralleller med er geomatikk. «Langt tilbake i tid var landmåling det samme som jordskifte her på universitetet. Da fantes det ikke slike kart som i dag, og for å håndtere eiendom måtte man lære å lage kart», sier Håvard. Disse to fagene ble etter hvert splittet da oppfinnelser som GPS og satellitter kom på banen. «Det er et ingeniørfag i det å lage avbildninger av jordoverflaten i ulike former, mens jordskifte og eiendom er jus og samfunnsfag.»

Dette sier studenten

Markus Foss Hegerstrand har alltid ønsket å jobbe innen eiendom. Hvilket studie han skulle gå var derfor ikke et vanskelig valg, og han landet fort på femårig master i eiendom.

«Jeg har alltid visst at jeg skal jobbe med noe innen eiendom, enten om det var arkitektur eller eiendomsmegling. Når jeg fant dette studiet så passet det perfekt.» Markus forklarer at han likte hvor mange muligheter fagene ga. «Med denne utdanningen så er jeg ikke låst til én ting resten av livet, jeg kan jobbe innen så mye forskjellig», sier han.

Har du et favorittemne?

«Jeg liker veldig godt plan- og bygningsrett med Fredrik Holth», svarer Markus. Han sier at det er interessant å få kunnskap om så viktige ting som plan- og bygningsloven, som gir regler for hvordan den offentlige forvaltningen skal gjennomføres.

EIENDOMS- UTVIKLING

Eiendomsutvikling er en toårig master som spisser seg inn på å utvikle eiendommer. «Eiendomsutvikling er kort fortalt å skaffe seg en eiendom, gjøre noe med den, for å så selge eller leie den ut for å få en gevinst ut av eiendommen», sier Håvard. Han forklarer videre at gevinsten kan være økonomisk, men også gevinsten av en forbedret eiendom. På eiendomsutviklingsstudiet lærer man å utvikle en idé til et prosjekt, som er det man kaller en verdiskapningsprosess.

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

HVA ER GREIA MED GF?

Mandag 14. november går den årlige Generalforsamlingen av stabelen på Samfunnet. Men hva er Studentsamfunnets Generalforsamling, og hvorfor er den så viktig?

Marie Tjelta
Journalist

Jeanne Michielin
Illustratør

Viktor Talgø Syvertsen
Illustratør

HVA ER GF?

Hvis du er som meg, en fersk student som prøver å finne veien sin gjennom Studentsamfunnet her på Ås, er det kanskje ikke så lett å vite hva Generalforsamlingen er. Generalforsamling kan høres nok så tørt og langsomt ut, men faktisk så er dette årets viktigste møte på Samfunnet. Det er her det bestemmes hvordan Studentsamfunnet skal driftes fremover og hvem som skal drifte det.

HVORFOR BURDE MAN DELTA PÅ GF?

Uansett hvor påtatt dette måtte høres ut så er det viktig å bruke sin rettmessige stemmerett og styrke demokratiet. GF er først og fremst et møte hvor man velger nye kandidater til verv, men vanlige medlemmer av Samfunnet har også sjansen til å stille de ansvarlige til veggs, og ikke minst påvirke, lære og stille spørsmål om driften av Studentsamfunnet. Det stemmes over viktige saker, og selve fremtiden til Studentsamfunnet ligger i hendene til vanlige borgere av Samfunnet. Er du misfornøyd med DiggiPay, LinTicket eller det sosiale livet som student? Kom på GF og gjør en forskjell! Dette er den gangen i året hvor Samfunnet ønsker å høre akkurat din stemme.

Fristen for å sende inn saker gikk ut 24. oktober, og fristen for å sende inn kandidatur gikk ut 7. november. Du kan derimot benke medstudenter eller deg selv under GF, så om du ønsker å påvirke Studentsamfunnet fra denne arenaen har du fortsatt muligheten til dette!

Likevel er det viktigste du kan gjøre for å påvirke, å møte opp. Generalforsamlingen trenger alle og enhver. Man trenger ikke å møte opp superforberedt med et bearbeidet stormende innlegg, eller ha lest seg opp på alle sakspapirene i detalj for å delta. Å bare ta turen innom og være litt nysgjerrig er nok så viktig. Denne oppfordringen er spesielt rettet mot nye studenter. Studentsamfunnet trenger alle stemmer, nye og gamle.

Om du synes det er litt vanskelig å henge med i svingene på GF, burde du prøve ut Tuntreets GF-bingo! Her får du en liten innføring i Generalforsamlingens klisjeer og prosesser. Slik blir GF både mer spennende og morsomt å delta på.

VERV TIL VALG PÅ GF

1. KORT BESKRIVELSE AV VERVET
2. HVORFOR STILTE DU?
3. HVA ER DET BESTE VED VERVET?

Fredrik Skistad

Konsertsjef for Samfunnet. Varighet: 1 år

1. Som konsertsjef koordinerer man arbeidet rundt konserter (og andre arrangementer) på Samfunnet!
2. Jeg har jobbet i konsertblokka siden jeg startet på Ås og ønsket å bidra.
3. Muligheten til å gjøre en forskjell på Samfunnet og alle kollegaene både på styre- og KS-nivå.

Emilie Reitan

Bodegasjef for Samfunnet. Varighet: 1 år

1. Bodegasjef er den i Samfunnsstyret som driver mye av daglige driften, med festkvelder, Klubben, vedlikehold av huset og kontakt med ytre instanser som politi, brannvesen og røde kors.
2. Jeg valgte å stille som Bodegasjef på grunn av at jeg ønsket å være med på å gjøre en forskjell, og jeg hadde flere utbedringsidéer.
3. Det beste med vervet er å se utvikling, å skape noe sammen med andre, og det er veldig sosialt!

Harald Vie Pettersen

Markedsføringssjef for Samfunnet. Varighet: 1 år

1. Ansvarleg for all markedsføring av Samfunnet i Ås, der dei hovudordna ansvarsområdene er: billettsal, sosiale media, nettsida, design og layout, film og foto, rekruttering og inkludering. Det går kort sagt ut på fysisk, sosial, direkte og indirekte markedsføring. Som markedsføringssjef må man koordinere internt og eksternt på Studentsamfunnet.
2. Eg stilte som markedsføringssjef fordi eg hadde lyst å bidra på Samfunnet. Eg ønskte å sette mitt preg på Samfunnet sin markedsføring. Eg stilte også for å auke eiga kompetanse, samt få mykje erfaring i det å leie og bestemme.
3. Utan vil det å kunne ha ein stemme som blir høyrd. Når ein sitt i styret teller alle stemmer likt, og det å kunne tale markedsføringsblokka sin sak er noko eg svært stolt over å få moglegheita til å gjere.

Anna Imsgard Strøm

Administrasjonssjef for Samfunnet. Varighet: 1 år

1. Administrasjonssjef er Samfunnsstyrets nestleer, og har ansvar for Generalforsamlingen, Linticket og protokollføring.
2. Jeg stilte til administrasjonssjef for å få et bedre innblikk i Samfunnet og for å utfordre meg selv.
3. Det beste med vervet mitt er å bli kjent med alle folkene, og kunne hjelpe de med det de lurer på!

Vishnupriya Jayachandran

Markedsføringsansvarlig for NU. Varighet: 1 år

1. Hovedansvar for markedsføring av NU sine karrierefremmende arrangementer, blant annet utforming av markedsføringsmateriell og promotering på sosiale medier.
2. Utfordre meg selv og bli kjent med andre studenter tvers over campus.
3. Friheten på hvor kreativ man kan være, også de gode folkene jeg samarbeider med!

Nora C. Hjelme

Leder for NU. Varighet: 1 år

1. Leder er ansvarlig for NUs økonomi, styremøter og drift, samt er NUs ansikt utad og representant i diverse utvalg.
2. Det beste med vervet er å være med på litt av alt, se hvor mye styret får til og det sosiale.
3. Jeg stilte for å utfordre meg selv, gi tilbake til studentene og få et bedre innblikk i hva som skjer på studentsamfunnet i Ås!

Thea Dyring

Arrangementansvarlig for NU.
Varighet: ½ år (suppleringsvalg)

1. Arrangementsansvarlig er ansvarlig for karriererettede arrangementer i samarbeid med NMBU, næringslivet og forskjellige organer ved Samfunnet.
2. Jeg stilte til valg for å engasjere meg i noe sosialt, men som også var rettet mot karrierelivet etter studietiden.
3. Det beste med vervet må være det utrolige nettverket man bygger og bekjentskapene man får! Det er en unik erfaring å ta med videre og man blir godt kjent med seg selv.

Mattias Flakkenberg og Eline Furuseth

Valgnevnda. Varighet: 1 år

1. I valnemnda får du vere med å finne gode kandidatar til dei ulike folkevelte verva på Samfunnet.
2. Eg stilte fordi eg følte eg hadde noko å bidra med, og fordi stillinga virka spennande!
3. Det beste med å vere med i valnemnda er at ein får snakke med så mange kjekke og dyktige folk.

Sofie Bergset Janols

Redaktør i Tuntreet. Varighet: 1 år (½ år som **journalistredaktør**,
½ som **ansvarlig redaktør**)

1. Journalistredaktøren har ansvar for det kreative innholdet i, og utformingen av utgavene. Arbeidet innebærer blant annet å sette sakslister, lede redaksjonsmøter, og følge opp journalister og andre som jobber med utgavene. Som ansvarlig redaktør er du den formelle lederen av Tuntreet, og har det overordnede ansvaret for redaksjonen og driften av Tuntreet.
2. Fordi det å lede en studentavis virket som en utrolig spennende og unik utfordring, og fordi jeg hadde lyst til å bidra til Tuntreet.
3. Å få lov til å lede en så utrolig dyktig og god gjeng, og å se hvordan hardt arbeid og kreativitet gang på gang blir til skikkelig bra utgaver.

Marie Tjelta
JournalistRebecca Øistad
Illustratør

GF-BINGO

Ta med deg en Tuntre-utgave, og bli med på GF for å spille semesterets GF-bingo!

Fyll inn rutene med et tall hver fra nr 1. til 44., med de utvalgte hendelsene du satser på at vil skje under Generalforsamlingen. Etter hvert som hendelsene forekommer, krysser du av ruten med ditt utvalgte nummer. Om du får fem på rad, skrik ut "Bingo!", og gi tegn til nærmeste kjente Tuntre-fjes. Om du skulle klare å maxe ut hele tabellen, skrik ut "Bingo Bananas!".

Henvend deg til en av Tuntreets redaktører i nærmeste pause, eller etter gjennomført GF, og motta din premie! Første som får "Bingo", og første som vinner "Bingo Bananas" vil motta et Flaxlodd hver. Lykke til!

Tekniske problemer:

1. Lydproblemer
2. Problemer med projektoren
3. Noen snubler på vei opp til scenen
4. Noen mister mikrofonen
5. Skrikelyd fra høyttalerne
6. Skrivefeil i dokument/PowerPoint
7. Noen mister stolbordet i gulvet

GF-klisjeer:

8. Dagsorden blir godkjent
9. Minst fem personer sitter og strikker i salen
10. Ordstyrer irrettesetter noen
11. Noen blir benket og valgt
12. Minst 30 nye ankommer før avstemningen
13. Noen nevner at de har vokst opp på gård
14. Endres på formulering i vedtektene

15. Over halvparten av de som stiller er foreningsfolk
16. Noen overskrider taletiden sin
17. Kandidat lover å inkludere alle
18. Kandidat mimrer om UKA
19. Økonomisjef lover billigere øl
20. Gratis arrangement blir diskutert
21. En kandidat er enig med forrige taler
22. Noen banner på talerstolen

Kommer til å bli sagt:

23. Noen roper «BINGO!»
24. «Ærede generalforsamling»
25. Samfunnsstyret presenterer «ny visjon»
26. «Hvordan verve førstisene»
27. «Dugnadsånd»
28. «Så synes ikke»
29. «Vaktordning»
30. Ertersuppe nevnes til sammen 5 ganger
31. «Jeg stiller herved»

32. Noen vil «videreføre arbeid»
33. «Tora og Thorvald» nevnes (i den rekkefølgen)
34. Noen i salen sovner
35. Tuntreet har gått i null

GF-spesial:

36. Noen benker seg selv
37. En 20-åring blir valgt inn
38. Du ser minst 9 personer som spiller Tuntreets GF-bingo
39. En kandidat gjennomfører minst fem punkter av bingoen i talen sin
40. Tor Pedo vinner ikke
41. To kandidater stiller til Tuntreet-redaktør
42. En Hankatt benker en annen Hankatt
43. Alle mentometerknappene stemmer
44. Samme personen blir benka minst 4 ganger

Dear Ås Politicians...

The national budget that is currently discussed in the parliament may have a very strong impact on NMBU and its international community. The Norwegian government (coalition of Senterpartiet and Arbeiderpartiet) is proposing in its 2023 budget to create an education fee of 130 000 NOK per year for students from outside of the EU, EEA, and Switzerland. Tuntreet took the opportunity to talk with the local politicians about the opinion of their party and more.

Mathias Tupinier
Journalist

Ylva Friberg
Fotograf

Simen Walbækken Tangen
Fotograf

1. What is your favourite meal?
2. What is your favourite beer?
3. How would you describe your party's ideology?
4. What are you doing at the local level in Ås?
5. What do you think about the national budget and its impact on non-European international students?

Senterparti (Center Party)

Representative: Odd Vangen

1. "Australian stew."
2. "1664"
3. "Liberal centrism. On cultural issues we are a bit conservative and on other aspects we are quite radical."
4. "We don't believe in centralisation, so we are trying to make sure that the new houses being built are pavilion houses and not blocks. We are also trying to focus the mobility plan on bus and not train; we have to make medium routes greener."
5. "The party is supporting it. Personally, I'm divided. International students are an enrichment to NMBU and Norway, but we need money to finance the state. We have to keep the fees lower than other countries to make sure that Norway remains attractive, but it is logical to put a reasonable fee. Overall, it doesn't surprise me if fees become established: countries all around us started recently to put fees on non-European international students."

MDG (Green Party)

Representative: Martin Løken

1. "Any vegan meal."
2. "Beer without alcohol."
3. "We want to build society on the basis of the boundaries of the planet."
4. "We are fighting to preserve as much biodiversity as possible in Ås. Right now, we are trying to either change or stop the construction-project next to Palisaden, in order to preserve the forest."
5. "We are completely against it. Free education is an important principle. The international environment at campus is also important for everyone. It is a strict budget this year, so those kinds of cuts were expected. The party, however, is negotiating as much as it can to propose another budget."

Venstre (Left)

Representative: Olav Fjeld Kraugerud

1. "Grilled scallops."
2. His own homemade beer.
3. "A liberal party supporting Freedom and Responsibility."
4. "We are trying to maintain the health centre. Ås' financial situation is also a disaster: we need to reduce our expenses to pay our loans, but health is something we need to protect."
5. "We are against it. Norway is a rich country; we can afford to make education free for everyone and it is good for us. Those people will enrich Norwegian students by their culture and some of them will become Norwegians, and end up working here."

Rødt (Red)

Representative: Morten Anker

1. "Pizza"
2. "Chimay Bleue"
3. "We are a socialist reformist party. We are like the Arbeiderpartiet in the 1930s but with ecologism."
4. "Until 2 years ago, we were part of the majority here in Ås, but we had a strong disagreement over some issues regarding the security conditions of construction workers, and we decided to opt-out. We continue, however, to negotiate with the majority from the outside, by for example supporting the Greens on the ecologist fights."
5. "It is the exact opposite of what needs to be done. Solidarity is a key value, and preventing people from poorer countries from studying in Norway is a disgrace. It's not even a good way to cut expenses because most international students come from the EU."

Arbeiderpartiet (The Labour Party)

Representative: Edvin Søvik

1. "Indian food"
2. "Blond beer"
3. "Centre-left, classic social-democratic party. We are fighting for workers rights, the welfare state, and against inequalities."
4. "During the last years, we built 3 schools, a kindergarten, and a retirement home. We are also protecting the health station from the parties on the right, to make sure that students can have access to healthcare."
5. "The party is supporting it, but I disagree. In 2014 'the right party' tried to do the same and we fought them at that time. The economic situation changed, and I understand why the party is looking for ways to save money, but this measure is a mistake. There are negotiations with the parties on the left, so it may change, and I hope that we won't continue on that path."

Movember

Silje Bie Helgesen
Journalist

Ylva Friberg
Fotograf

Rebecca Øistad
Illustratør

Da pandemien brøt ut i Norge i 2020, ble det registrert 639 selvmord. 467 av dem var menn. «Uansett hva du gror, kan du redde en bror.» Dette er det første som lyser opp på skjermen dersom man klikker inn på Movember sin offisielle nettside. Hva er Movember, og hvorfor er denne bevegelsen så viktig?

Movember er den ledende frivillige organisasjonen som jobber med å sette søkelys på menns helse. I november gror menn over hele verden bart, eller er i fysisk aktivitet hver dag. Dette gjøres for å vise støtte til menns helse. Prostatakreft, testikkelkreft, psykisk helse og forebygging av selvmord er Movembers hjertesaker. De to sistnevnte temaene har fått stor oppmerksomhet de siste årene.

Ifølge Folkehelseinstituttet sin folkehelse rapport tar 600 mennesker selvmord i Norge i løpet av ett år. To av tre er menn, og medianen er 47 år. Det er bekymringsverdig at tallene viser så store kjønnsforskjeller.

Hva er det som skaper slike forskjeller? I 2014 fant FHI interessante forskningsfunn da de dybdeintervjuet etterlatte til unge menn som tok selvmord. De samme funnene går igjen hos eldre generasjoner. Ofte kommer selvmordet uventet og brått

på, uten spesielle tegn på hva som er i ferd med å skje.

Jeg har intervjuet to anonyme menn i tjuårene for å få ta en prat om temaet. Vi velger å kalle dem Lasse og Trym.

Hvorfor sliter menn psykisk?

«Det er nok en kombinasjon av mange ting. Menn er generelt dårlige på å snakke om følelser, og når man er ung, er dette vondt å snakke om. Det er en kombinasjon mellom å slite, og det å faktisk tørre å snakke om det», sier Lasse.

FHI hevder at overgangen fra å være ung til voksen kan være en vanskelig periode i livet der unge menn velger å ta selvmord. Det er akkurat denne overgangen vi studenter er i nå, eller møter når vi er ferdig som student. «Når man går igjennom overgangen til voksen, skjer det et sosialt skifte fra en sosial studenthverdag til et annet type miljø, med kanskje enda mer press», sier Trym.

Trym forklarer videre at den eldre generasjonen, som har høye selvmordstall, vokste opp under andre rammer.

«Faren skulle passe på og være trygghetsnett, og følelser var linka til sårbarhet. Som mann skulle man klare seg selv og være sterk, det var nederlag å vise seg nede.»

Dette er et stigma som er viktig å snu på.

Vurderte selvmord

På utsiden kan vennen din, han i klasserommet eller personen du sier hei til se lykkelig ut, og virke ivrig på livet. På innsiden kan historien være totalt annerledes.

«Jeg slet med psyken for ett år siden og tenkte på å ta selvmord. Det kan gjelde hvem som helst», sier Lasse.

Han forklarer at ungdommen får sterke holdninger rundt å alltid prestere bra. I hans tilfelle ble presset for stort, og belastningen med de høye skuldrene gjorde at psyken ikke greide mer.

«Jeg var langt nede, og jeg tror mange fler har tenkt på selvmord enn vi vet. I dag har jeg det kjempebra med meg selv.»

Han prater om hvor avgjørende det var å åpne seg opp til en nær venn, og hvor viktig det er at gutta i gjengen passer på hverandre.

«Vi har prata om at vi skal se etter hverandre og passe på at ingen lukker seg helt vekk, det er viktig dersom man er ekstra bekymra for noen», forklarer Lasse.

Det blir lettere å prate om følelser

Likestilling gjør at også menn bryter ut av de gammeldagse rollene. Movember bidrar til at det blir enklere for menn å prate om vanskelige temaer.

«Menn sliter like mye som kvinner, men kvinner tørr å få hjelp. I løpet av de siste årene har det blitt mer aksept for at også menn kan åpne seg mer opp», sier Trym.

«Hvis man har det tungt, aksepterer at man har det slik. Når man først tar første skrittet og har en seriøs samtale om vanskelige følelser til gutta, så senker det standarden og gjør at flere gjør det samme», nevner Lasse.

Test deg – Testikkelkreft

Særlig unge menn har høyere risiko for å få testikkelkreft. Testikkelkreft starter som en vekst i testiklene, og 90% av tilfellene utvikler seg i cellene som produserer sædceller. Risikoen for å få sykdommen øker dersom testikkelkreft går i familien, dersom man har hatt sykdommen før, retinerte testikler ved fødselen, eller dersom man har Downs syndrom. Movember avkrefter myter som hevder at skader på testiklene, sportsbelastninger, varme bad eller bruk av trange klær kan øke risikoen for krefttypen.

Symptomer på testikkelkreft:

- Hevelse eller klump i en av testiklene (vanligvis smertefri)
- Følelse av tyngde i pungen
- Endringer i testiklenes størrelse og form
- Verk eller smerter i nedre del av magen eller lysken
- Plutselig væskedannelse i pungen
- Smerte eller ubehag i testikkel eller i pungen
- Utvidelse eller ømhet i brystvevet

Prostatakreft

Når cellene i prostataen reproducerer seg raskere enn normalt, oppstår prostatakreft. Det vil dannes en svulst, og cellene kan spre seg videre i kroppen. Sykdommen utvikler seg uten at menn kan oppleve symptomer, noe som gjør det ekstra viktig å teste seg.

Symptomer på prostatakreft:

- Hyppig behov for vannlating, spesielt om natten
- Vanskeligheter med å starte vannlating, eller holde urinen tilbake
- Svak eller avbrutt vannlating
- Smertefull eller brennende vannlating
- Vanskeligheter med å få ereksjon
- Smertefull ejakulasjon
- Blod eller urin i sæd
- Hyppig smerte eller stivhet i korsryggen, hoftene eller lårene

Fakta hentet fra Movember.com

Tord Kristian F. Andersen
Fotojournalist

Simen Walbækken Tangen
Journalfotograf

Daglig kaos i Meierikrysset: *80% kjører alene*

Fylkesvei 152. En vei vi alle må krysse før eller siden. Ikke nødvendigvis en smertefri affære, da det er 10 500 biler i løpet av et døgn som vil passere. Klokken har blitt 16:00, og siste forelesning er slutt. Trafikkorken er et faktum. Hvorfor ender Meierikrysset i samme situasjon nesten hver eneste dag?

Tuntreet teller

For å forstå situasjonen i Meierikrysset bedre, tok Tuntreet en liten stikkprøve i den største rushtrafikken. Torsdag 27. oktober sto Tuntreets journalister fra 15:57 til 16:34 og telte antall biler som passerte, og antall fotgjengere og syklister som krysset gangfeltet. I dette tidsrommet benyttet 165 gående og syklende seg av fotgjengerfeltet. På tellingstidspunktet telte vi kun passerende i det vestlige fotgjengerfeltet. I etterpåklokskap burde man også ha telt det østlige, men man kan anta at det er omtrent like mange som passerer der. Totalt i de 37 minuttene var det 734 kjøretøy som passerte.

80% kjører alene

Tellingen av biler ble videre delt opp i hvor mange som kjørte alene, og hvor mange som kjørte med to eller flere i bilen. Av de 734 kjøretøyene vi observerte, var det 150

biler med to eller flere, mens de resterende 584 bilene hadde kun sjåfør. Trafikken går tregere i retning Ski. Av tallene kan vi se at 80% av alle bilene hadde kun sjåfør i bilen. Ifølge Georg Ståle Brødholdt, kommunikasjonsrådgiver for Viken fylkeskommune, så «frakter [vanligvis] over 90% av bilene bare en person. Dette gjelder hele landet. Vi har ingen indikasjoner på at Ås skiller seg ut i den ene eller andre retningen.» Dette kan bety at rundt 9 450 biler passerer med kun sjåfør i løpet av døgnet. Om ikke så drastisk hele tiden, vil vi likevel påstå at kun én i bilen er et utbredt problem.

Et travelt kryss

Ifølge Vegkart på vegvesen.no har Fylkesvei 152 gjennom Meierikrysset et snitt på 10 500 passerende biler i løpet av et døgn. Til sammenligning krysser rundt 10 000 biler Karl Johan hver dag på Ring 1 i

Oslo. Tuntreet kontaktet Vegvesenet for ytterligere data, og fant ut at dagen vi hadde gjort målinger hadde det krysset 1 277 biler mellom kl. 16:00-17:00 på nærmeste målepunkt til Meierikrysset. Dette forsterker antakelsen vår om at målingene våre kan stemme, i og med at det utgjør ca. dobbelt så mye som våre målinger, og vi målte i overkant av en halvtime.

Hva med bussen?

Kommunikasjonssjef Sofie Bruun i Ruter, forteller at det spesielt er tirsdag, onsdag og torsdag som utmerker seg som travle dager i Meierikrysset. Forsinkelsene som oppleves i dette området er årsaken til at det dobles antall bussavganger i rushtiden, for å sikre at bussene ikke er overfylte og sikre punktlighet. Grafen ved siden av gitt av Ruter viser gjeldende kjøretider for linje 510 mellom kl. 15:00 og 17:00. Bruun viser at spesielt områdene mellom stoppene

Brønnerud skole-Sentralholtet, Holstad skole-Holstad, og rundt Ski stasjon er utsatte for fremkommelighetsproblemer i de nevnte tidene. Universitetet i Ås, nærmeste busstasjon til Meierikrysset, er en del av førstnevnte spenn.

Et vanskelig kryss

Så hvorfor er situasjonen egentlig fortsatt slik? Tidligere har det kommet forslag om både planfri overgang, tunnel og trafikklys som mulige løsninger for å bøte på problemet. Kjersti Sørli Rimer, Eiendomsdirektør for NMBU, forteller at «Der ble det konkludert med at det ikke var mulig å bygge løsninger med gangbro eller gangtunnel fordi disse ville blitt så høye/dype og lange at de ville berøre både dyrket mark, fredede bygninger og parkområder [...]». Bro eller tunnel hadde også blitt lengre, og Rimer forteller at erfaringsmessig ville mange fortsatt gått på det eksisterende gangfeltet likevel. Ås kommune har også notert problemstillingen, og det pekes særlig på Meieribygnings status som vernet bygg som en vanskelighet.

Et steg frem og to tilbake

Problemen som Eiendomsdirektøren for NMBU opplyser om er nøye vurdert av Viken fylkeskommune. Det er Viken som har ansvar for Fylkesvei 152. Brødholdt forteller at siden Meieribygnings er fredet, «måtte en eventuell ny undergang legges noe lenger vestover og den ville blitt forholdsvis dyr». Angående trafikkregulering så hadde lyskrysset måttet blitt lagt ganske langt vest for å unngå vikepliktsforvirring. Dette hadde resultert i at gangfeltet hadde måttet bli flyttet med minst 30 meter fra rundkjøringen. «[...] vår erfaring [er] at selv 10-20 meters omvei medfører at fotgjengerne begynner å krysse veien utenom gangfeltet», forteller Brødholdt. Frykten er at folk vil krysse veien utenfor

gangfelt, og at det derfor vil skape flere trafiksikkerhetsproblemer enn det løser. Fordi bilkøen bidrar til lave hastigheter, er han ikke bekymret for dagens situasjon. «Vi ser selvsagt ikke på køsituasjonen som et virkemiddel innenfor trafiksikkerhet, men det er likevel en realitet.»

Hvor skal folk egentlig?

Et spørsmål vi i liten grad har fått direkte svar på, er hvorfor folk egentlig kjører denne veien. Vi så mange firmabiler trolig tilknyttet jobbtrafikk, og firmabiler er også overrepresentert med sjåfører uten passasjerer. For en del vil ikke dette være mulig å unngå, men det kan hjelpe betydelig å dele biler eller reise kollektivt. Ved å undersøke på Vegkart-tjenesten ser vi at mange av bilene sannsynligvis skal til Ski. Det er nettopp fylkesvei 152 som anbefales av Google Maps for strekningen Moss-Ski, en høyt-trafikkert strekning, alt gjennom flaskehalsen Meierikrysset.

En ting Brødholdt er bevisst på er at bilistenes vikeplikt for fotgjengerne stopper opp køen, «[...] særlig dersom fotgjengerne går med noe avstand mellom seg, og således «stopper» biltrafikken over lengre tidsrom.»

Da er det viktig å huske at det ikke er studentenes feil at trafikken har vokst over veiens evne, en vei majoriteten av studentene tross alt har måttet krysse siden tidlig 60-tall da studentbyen Pentagon på andre siden av veien først sto klart. Når studentmassen også har økt jevnt kan man trygt si at situasjonen ikke vil forløse seg med det første, i hvert fall når det er så mange biler som vil krysse.

Takk til Ragnhid Sunde Stokke for hjelp med optelling.

● 10-persentil kjøretid faktisk u/opphold hlp (sek) ● Median kjøretid faktisk u/opphold hlp (sek) ● Snitt kjøretid faktisk u/opphold hlp (sek) ● 90-persentil kjøretid faktisk u/opphold hlp (sek)

Graf innsendt av Ruter.

Har du angret på studiet?

Helene Sylvarnes
Skribent

Du som leser dette, har sikkert slik som meg, og mange andre, revurdert utdanningen du har begynt på. Kanskje du har kjent på at utdanningen bare er et slit, at det ikke er dette du vil jobbe med, eller at du ikke mestrer fagene. Her kommer min historie om å bytte utdanning, flere ganger, med en påminnelse om at det helst går fint.

En augustdag i 2017 vandret 20-årige meg inn på Høgskulen på Vestlandet, campus Førde, klar for å ta fatt på sykepleien. Eller klar og klar, det var vel mer en overbevisning om at det var dette jeg skulle gjøre. Overbevisningen kom blant annet av at jeg i mange år hadde sagt at jeg skulle bli sykepleier, og at mange av de rundt meg bekreftet at jeg kom til å passe bra som det. Men det var også mange andre grunner til at sykepleien var fornuftig, blant annet trygg

jobb og mange muligheter etter endt studie. Så selv om 20-årige meg ikke nødvendigvis følte seg veldig klar den dagen, hadde jeg bestemt meg for at det var dette jeg skulle begynne på og fullføre.

Sykepleiestudiet er et utrolig spennende studie, men en spennende utdanning hjelper dessverre ikke dersom man ikke tenker å jobbe med det. Det tok ikke lang tid før jeg skjønnte at det ikke var dette jeg ville jobbe med. Allerede 6 måneder inn i utdanningen kom uttalelsen som jeg burde skjønnet var begynnelsen på slutten: "Jeg skjønner ikke hvorfor jeg gidder å lese på dette, jeg skal jo ikke jobbe som sykepleier."

Det er rart det der, når man har bestemt seg for noe, hvor mye det krever å innrømme at det ikke ble helt som tenkt. Og spesielt hvor mye krefter man er villig til å legge i at

studiet skal bli riktig, all tiden man bruker på å overbevise seg selv om at dette er spennende og kommer til å bli kjempebra å jobbe med.

50% av sykepleierutdanningen er praksis, og gjennom dette får man ofte en bekreftelse på om dette er noe man kan trives med eller ikke. Mens mange av mine medstudenter synes praksisperiodene var spennende og lærerike, satt jeg stresset igjen og telte ned dager til jeg ble ferdig. Slik gikk som regel hver praksisperiode, så etter et par praksisperioder burde jeg kanskje skjønnet at jeg kunne gi meg. Etter å ha brukt tid og krefter på å overbevise andre om at dette var spennende, var det ikke så lett å slutte.

Jeg klarte aldri å avslutte sykepleien. Men på siste året mitt av sykepleien skjønnet jeg at dette var uaktuelt å jobbe med. Mens jeg

Jeanne Michielin
Illustratør

slet meg gjennom de siste månedene med praksisperioder, sto det etter hvert en annen vanskelig kamp framfor meg: jeg måtte fortelle det til mine nærmeste.

Beskjeden om at jeg kom til å søke et annet studie ble mottatt ganske lunkent. En av kommentarene jeg fikk høre mest var at jeg bare måtte prøve ut yrket, før jeg kunne si sikkert at jeg ikke ville jobbe med det. Lenge kjente jeg på at det kanskje bare var mer tålmodighet og vilje som måtte til. Hvorfor skulle ikke jeg få til å jobbe med dette når så mange andre får det til? Men med all praksisen kjente jeg at jeg virkelig hadde prøvd.

Samtidig som sykepleieautorisasjonen tikket inn på mail i juli 2020, tikket det også inn mail om studieplass på økonomi og administrasjon på NMBU. Det var ikke et stort ønske om å bli økonom som motiverte dette valget. Den fornuftige siden min overbeviste meg om å velge et trygt studie med mange muligheter, slik at sannsynligheten for at jeg måtte falle tilbake på sykepleien ble mindre.

Jeg kan allerede røpe at jeg ikke kommer til å fullføre en bachelor i økonomi og administrasjon. Jeg følte ikke at jeg mestret fagene, men mest av alt kjente jeg på den samme følelsen av at det ikke er dette jeg skal jobbe med. Så en høstdag i tredje semester bestemte jeg meg for å finne en annen løsning, og fjerde semester ble brukt til å ta tilfeldige emner slik at jeg fikk prøve litt andre retninger.

På mange måter ble avgjørelsen om å ikke fullføre utdanningen lettere denne gangen. Dette fordi jeg fra tidligere visste hvordan det kjentes ut når noe ikke stemte, ble det og lettere å vite hva som var feil. Første gangen gikk jeg så mye i meg selv og prøvde å finne ting med meg selv jeg kunne endre for å få utdanningen til å stemme. Denne gangen visste jeg at det som måtte endres var utdanningen og ikke meg.

Jeg har kjent på skam når det kommer til utdanningsløpene mine. På sykepleien kom skammen først av å ikke ville fullføre noe jeg hadde snakket om i så mange år. Da jeg ble ferdig derimot, kom det en ny skam for at jeg faktisk fullførte noe jeg ønsket å avslutte. På økonomi følte jeg meg mislykket fordi jeg ikke mestret utdanningen, men overraskende nok føler jeg meg ikke mislykket fordi jeg sluttet. Det føles heller ut som en seier, at jeg faktisk har hørt på meg selv, og ikke har brukt så mye krefter på hva andre tenker.

I dag har jeg fortsatt ikke peiling på hva jeg vil jobbe med eller hvilken utdanning som får meg dit. Det føles utrygt å ikke ha en klar framtidsplan. Samtidig føles det ut som at jeg har mange flere muligheter for fremtiden. Jeg har ingen forpliktelser til å fullføre noe eller ta en bestemt jobb. Det eneste jeg vet for fremtiden er at jeg har kommet inn på en spennende og innholdsrik master. Om jeg faktisk begynner på den eller fullfører, gjenstår å se.

Karrieredagen 2022: The final fight

Companies are in competition everywhere: In the supermarket, in the stock market, and in the streets. But most important, they were in competition to win your hearts on the 19th of October during the Karrieredagen 2022. Tuntreet went there to investigate and establish a list of the top 7 best stands without any subjectivity.

Mathias Tupinier
Journalist

Astrid Moltu
Fotograf

7: HYDRO

This year the stand at the bottom of the ranking is HYDRO, and I want everyone to applaud them for getting in. Not the best presentation, not the nicest people, but the fact that they are producing low carbon aluminium with the energy they produce with their hydro-electric dams was quite impressive, so they deserve their place. Also, their caramels were amazing. No, really, if you haven't tried, CHEH, they were delicious.

6: NVE

The public organisation in charge of water manages to be second to last of the ranking, thanks to their really cool pens, but mainly because they spoke the best english at Karrieredagen 2022. But honestly, they were not really interesting so let's get to the top 5!

5: Olav Thongruppen

The presentation of the international hotel and mall group, Thon, was a disaster. Their english was one of the worst at

Karrieredagen and they didn't interest me at all. BUT they had a cool game where you had to guess the weight of a bag, which I won. So, because of that and their really good popcorn, let's put them at the 5th rank.

4: INGENIA

5th one was a bit of a troll but that INGENIA was a really good stand. An engineering consulting firm in fluid mechanics may not be the sexiest thing, but I must admit that INGENIA knows how to grow a wonderful beard. Their presentation was extremely clear, their english mastered, and their chocolates with caramel sweet, so I don't see any reason to put them lower than 4th.

3: ENVAC

Waste ... Also, not the sexiest thing. But automatized pressured waste collection? Still not sexy, but very interesting. The presenters were really into it and their energy was really nice to see. They also had a quiz, which they are getting extra points for (even if it wasn't really fun).

2: Mesta

I'm going to be honest; they should be 1st... they had a clear presentation, good english, control over our roads and all the regular stuff, but much more important, they had cinnamon brioche. I never tried to put cinnamon in a brioche, but I'm a huge fan of it now.

1: NIBIO

Ladies and gentlemen, they have worldwide connections, they are located in Ås, they study biology and agronomy, they are not in the pocket of big capital, and they have cool beards: let me present you the winners of Karrieredagen 2022: NIBIOOOOOOO.

Haters gonna hate, but I stand with that choice.

komitesjefer

n 2022

Samfunnets Høsten

Ås'n går det?

Synne Louise Stromme
Journalist

Amanda Engebø
Illustratør

Høsten er i gang, og november har lagt seg bredt utover Ås. Imens jeg satt og grublet på disse ordene jeg nå skriver, diskuterte mine medarbeidere i Tuntreet fordeler og ulemper med november. «Ingen liker november», utbrøt en av dem. Stemmer det?

Jeg vet jeg allerede har hatt mye fokus på stress, men november er jo faktisk en stressende måned. UKA er nå offisielt over, semesteroppgaver skal leveres, og eksamen nærmer seg med stormskritt. Det er siste innspurt før en skal runde av et helt semester, og ditt arbeid skal karakterettes.

Julen er også like ved – ja jeg vet, det er helt sjukt. Jeg gikk en tur i butikken i går og det eneste jeg så var juleribbe, julekaker, medisterkaker og julebrus. De jeg bor med i kollektivet pratet om innkjøp av julegaver, og det slo meg virkelig hardt. Det er noe jeg faktisk ikke har rukket å ofre så mye som en tanke til engang. Overgangen fra høst til vinter er brå, og kan føles mørk og tung.

Allikevel er høsten også vakker. Bladene faller fremdeles, høstens farger trer mer frem, på morgenen kan en se rim på vindusruten, og det er tiden for å kle seg i gode, store plagg som varmer kroppen godt. November er også måneden for en viktig markering, nemlig Movember: bevisstgjøring og fokus på menns helse. Dette har du kanskje allerede lest om i denne utgaven? Hvis ikke vil jeg anbefale å bla tilbake noen sider.

Jeg kan ramse opp en hel haug med ting jeg synes er vakkert ved november, men det jeg nå sitter og tenker mest på er takknemlighet. Du merket kanskje at det var det jeg bygget opp til? Torsdag 24. november er markeringsdagen for takknemlighet. Dette er kanskje ikke en tradisjon vi typisk feirer i Norge, men til tross for eksamensstresset som bygger seg opp i Ås-bobla, kan vi vel klare å vise litt ekstra takknemlighet i disse tider vi og.

Det er mye fint med november. Akkurat som at det er mye fint i livet. Julegavene er kanskje ikke kjøpt inn enda og pensum er kanskje ikke ferdiglest – men det er fortsatt tid igjen. Vi har forhåpentligvis mange år i vente, og det er også noe å sette pris på.

Lykke til med siste innspurt! Husk å ta deg en pause;)

Fordommer mot foreninger: Del 2

Marie Tjelta
Journalist

Signe Aanes
Illustratør

Foreningen Hankatten

Bråkete «sørpedritings» gutter i stripede pysjamaser som er søtere enn man skulle tro.

Swingklubben

Skaper god stemning når de alltid byr opp til dans! En smule skummelt med folk som danser swing edru – men en koselig del av Ås starterpack.

Frøy

Danseglade gamle sjeler fra bygda på Vestlandet. Beskrives som tradisjonelle og viser oss norsk kultur på sitt beste!

Dås

Koselige, alt for flinke og uoppnåelige damer som ikke greier å stå stille når mango IPA skrus på.

Koneklubben Freidig

En satirisk forening som ikke tar seg selv alt for høytidelig, samtidig som de lager god mat og drikke. Skjørtene ser ut til å bli kortere for hver dag som går ...

Åsblæsten

Et gøyalt barneskole-korps for voksne. Vi alltid kan stole på at de stjeler nattesøvnen vår ettersom de er blitt Ås studentenes helt egen vekkeklokke.

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:

Flatlusa

Gamle sjeler del 2. Provoserende talentfulle folk i ullgenser og beret som skaper stemning når de spiller alt fra banjo til fele på bodega.

Collegium Alfa

Amerikanske frat girls som beskrives som pretensjose, ambisiøse karrierkvinner. Wannabe F&F, men har litt mer overklasse-vibes.

Studentstorbandet

En talentfull gjeng som beskrives som sykt dyktige og suuuuperflinke! En smule streite, men galla med dem er visstnok magisk.

Sangkoret Lærken

Et kor med frie sjeler som elsker å løpe rundt nakne og skape godt stemning. Det er mer fyll enn sang, men de er jo nachets høydepunkt!

Bjældeklang

Skikkelig testosteron-chor som byr på guttatstemning og kjekke karer. De kunne gjerne gjort mer ut av seg og tatt på seg en skjorte.

Gents Academy

Pappagutter del 2. En gjeng høflige gentlemen i vest som består av de resterende som ikke kom inn i Unity.

Corpus Luteum

Foreløpig en ukjent gjeng her på Ås, men de skal visst være mindre plagsomme enn Åsblæstn' og gule?

To brune med Ida Beate Løken

Vi møtast i meierikrysset, klare for å finne ein passande stad å sitje ute og prate: eg, Ida Beate Løken, fotografen og Ragnvald Jarl av Nothern Bones. Sistnemnde er den ivrige lundehunden til Ida, som til kvardags vert kalla Reino eller Knut. Turen fortset vidare mot gapahuken ovanfor Veterinærinstituttet, der vi set oss ned og byrjar samtalen med ein flaske «Malstraum» frå ølbryggeriet i Kinn etter Ida sitt eige ønske. «Som den patrioten eg er» seier Ida. Kinn bryggeri ligg nemleg utanfor Florø i nærleiken av der Ida har vakse opp.

Marianne Skolbekken
Journalist

Anna Thylén
Fotograf

Heimstaden og gardsbruk

På spørsmål om kor Ida er i frå, fortel ho at ho brukar å seie Sunnfjord. «Eg føler ikkje heilt at eg kan kalle meg ein førdianar og heller ikkje ein Florø-væring, sjølv om eg har budd på begge plassane». Ida forklarar at då ho var åtte år, hadde ho flytta åtte gonger, riktig nok innafor same området i Sunnfjord, med unntak av hennar fyrste leveår i Drammen. Sunnfjord ligg på Vestlandet mellom Bergen og Ålesund, i gamle Sogn og Fjordane fylke. Her vaks Ida opp på eit gardsbruk saman med mor si, som seinare vart tatt over av hennar tante og onkel. «Viss eg må velje, er det den garden som er heimstaden min». Med fire mål dyrka jord, ein del skog, og 30-40 vinterføra sau fortel Ida med eit smil at ho har mange gode minne frå hesjing, høyberging og kos med lamma.

«Heimstaden min har betydd mykje for meg».

«Sjå, ein hakkespett!» ... og andre naturopplevingar

Med eit vestlandsk fjellandskap som bakgrunn, lurer eg på kva rolle naturen har spelt for Ida opp gjennom åra. «Den har betydd veldig veldig my.. oi, sjå ein hakkespett» seier Ida, i det vi kort pausar intervjuet for å studere fuglen. Ida held fram, «eg er veldig glad i å være ute på tur, det har vore langt mellom folk i oppveksten så då har ein tydd til naturen. Å gå tur, har for meg vore like naturleg som å pusse tenna.» Vidare fortel ho meg om leik med konglar i skogen, frikjøring med brett og puddersnø, og fjellturar der fyrste etappe vart gjort på hesteryggen. Ida innrømmer at ho synest det til tider er rart å vere på Ås som er så flatt.

«Eg bruker å glede meg til årstida som byrjar om eit halvt år. Så om sommaren tenkjer eg på toppurar med ski, og om vinteren gleder eg meg til sommar og lange skogturar. Dersom eg må velje ein favoritt, må det bli vinter og skisesong. Aller helst likar eg meg på høgfjellet. Eg likar å følgje filosofien til Nils Faarlund om å trække opp løypa sjølv, å demonstrativt gå ved sidan av skispor, det er noko med naturopplevinga. Ei maskin høyrer ikkje heime i naturen på den måten, og sjølv om eg ser fordelane med opptråkka løyper for tilgjengelegheitas skuld, prøver eg å gå egne vegar utanom dei maskinpreppa skispora.»

Ida fortel at det har vore utfordrande her på Østlandet i Oslo-området.

«Då eg budde i Oslo, medan Veterinærhøgskulen var på Adamstuen, prøvde eg å finne ein stad utan skispor på vinteren, men det var nesten heilt umogeleg.»

Klimaengasjert holebuar

Eg har høyrte nokre rykte om at du har budd i ei hole..

Ida ler litt bak koppen med «Malstraum». «Ja, det stemmer, eg budde ute i ein hole i eit år. Dei fyrste to vekene kjendest som å vere på telttur, så vart det som heime. Eg hadde framleis kjøkken, bad og alt det der på dagtid, eg berre sov ute i hola.» Ida skildrar det som «eit enkelt, minimalistisk liv», og vil absolutt tilråde andre den same naturopplevinga.

Det vart ein augeopnar for korleis eg såg på forbruket i verda og i eige liv, fortel Ida vidare. «Eg synest det er trist med dagens forbruk, og det er ikkje nødvendigvis enkeltindividet sin feil, men systemet. Måten vi brukar opp naturressursane raskare, og korleis «Earth Overshoot Day» kjem tidlegare og tidlegare. Eg synest den kjem latterleg tidleg. Samstundes har eg jo bil og fleire klede enn det eg brukar, så eg er ein del av det sjølv. Eg skjønner at det er vanskeleg å endre systemet, men eg håper vi gjer det snart».

Då kjem det kanskje ikkje som ei overrasking at Ida har vore aktiv i politikken med å fremme klimaspørsmålet. «Eg kjem frå ein politisk aktiv familie, der vi har prata om politikk ved frukostbordet og middagsbordet og sett nyheiter kvar kveld». Ho utdjupar at ho synest det er viktig at politikken skal vere for alle, at alle skal ha moglegheita til å påverke. «Eg synest det er dumt om det berre er nokre få profesjonelle politikkarar som skal styre på vegne av alle».

Ida har sjølv vore engasjert i Natur og Ungdom, og MDG. Sistnemnde er ho framleis medlem i, men ho «sitt litt på gjerdet» i påvente av kva for stilling partiet tek til EU-spørsmålet. Dette med tanke på det norske landbruket, Ida si hjartesak. I tillegg er veterinærstudiet eit krevjande studie med ikkje altfor mykje fritid. «Eg er

framleis samfunnsengasjert, men eg har valt å bruke fritida ved sidan studiet på andre interesser».

Agronomen som vart Leopardsjåfør..

Før vi går vidare til Ida si tid på NMBU, vil eg kjapt høyre litt meir om tida som leda opp til Universitetet i Ås. Ida fortel at ho er utdanna agronom frå ein vidaregåande landbruksskule. Etter at ho fekk yrkeskompetansen sin, gjekk ho ut i eit år i fyrstegongstenesta i stillinga som leopardsjåfør. «Eg var sjåfør på ei stor stridsvogn» seier Ida. «Det var utruleg kjekt sjølv om det svir litt med tanke på miljøbelastninga». I likskap med politikken meiner Ida at det er viktig at forsvaret representerer befolkninga. «Eg klarar ikkje å argumentere mot ein pasifist, fordi krig er dust, men eg trur likevel at eit forsvar er nødvendig når menneske slåst om dei ressursane vi har. Då treng vi at forsvaret er av, og for, folket.»

..og seinare vart ein korglad, folkedansande veterinærstudent

På spørsmål om NMBU var eit openbert val, er svaret ja. Ida er både aktivt medlem i Leikarringen Frøy og veterinæranes studentkor Tonus, samstundes som ho går fjerde året på veterinærmedisin. «Eg er veldig glad i folkemusikk og folkedans, noko eg trur eg har fått gjennom morsmjølka. Heime har vi ein stor internasjonal folkemusikkfestival, så det er noko eg har likt lenge.» Vidare fortel Ida at ho trivst godt med folka i Frøy og den litt sære, geniale humoren, med både useriøs fjas og dei gode og djupe samtalene. Linjeforeiningskoret, Tonus, skapar samhold på tvers av kulla forklarer Ida, «Eg hugsar tilbake til tiden som larve, at det var kjekt å få tips og høyre erfaringane til studentane i dei eldre kulla. Eg er veldig glad eg har den gjengen» seier Ida.

No har ho nettopp vorte ferdig på forskarlinje. Dette var starten hennar på eit forskararbeide som skal munne ut i ein forskingsartikkel før studieslutt. Arbeidet er totalt verdt 120 studiepoeng. «Eg har alltid ville bli veterinær.» seier Ida. «Eg er veldig opptatt av dyrevelferd, og produksjonsdyr, så eg håper å fyrst kunne jobbe som klinkar før eg byrjar å jobbe for ein organisasjon som arbeider for betre dyrevelferd».

Leve her og no

Med så mykje livserfaring allereie, lurer eg på om Ida har noko livsvisdom å dele vidare med andre. Ida tenker seg om. «Eg trur ein bør vere litt meir her og no. Tenke at det som var, var, og det som kjem det kjem. Ha litt meir fokus på det som skjer no, og nytte det som skjer. Sånn som den hakkespetten i stad, han hadde vi ikkje fått opplevd om vi ikkje var her no».

Hilsener til Ida

Brun Ida Brun

Gammel sjel i sprek og spretten lekam! Eit kor og ei songbok på to bein. Ingen kan trollbaste og -bende en hel siklende leikarring med alle 28(?) kråkevisevers som du. Visekatalog, fryktløs og fryktinngytende, du er så digg. Og barsk. Og ekte! Du brenner som en bråtebrann for både oss og norsk tradisjonskultur. HAR EN BRÅKETE DRITTBIKKJE SOM LUKTER TØRRFISK, og du lukter også alltid litt tørrfisk. Du er kjempedeilig.

Du er vill på dansegolvet, og kan erobre sjøl den største sal med din hese røst og prominente formidlingsevne. Ida, en sann autoritet - vi følger deg som lodne sauer. Ja, en bedre gjeter ville vi ikke hatt. Din kjærlighet presser på bak alle strenge formaninger og utrop, og våre hjerter danser i polstakt til ære for deg, du utømmelige kruttønne av en stølskjerring. Vi gleder oss til du blir en gammel vis konemor langt oppi fjellet inni skauen i hjørnet på en gamle og sprer visdomsord, skrøner og løgner. Takk for at du alltid er åtgaumssjuk, kjærleg, inspirerende, vill i blikket, høgrøsta og vimsete som en askeladd i kvinneklær. Tenk at du notorisk ødelegger stemmen din for oss! Du vet å plassere hæla i himlingen. Og har masse maur i rassen.

Ida, vår stammor – du setter spor <3

Ida Beate Løken (Holebuaren/ Ho i Forsvaret-reklamane)

Du er vårt evige ja-menneske og personlege ~~trænar~~ miljøaktivist. Utan deg hadde vi ete langreist og klimafiendteleg ris utan å tenke på at norsk bygg er eit meir næringsrikt og miljøvenleg alternativ som samstundes støttar norsk landbruk. Vi hadde, i all vår ignoranse, gått på garnbutikken og kjøpt merino- og alpakaull i staden for norsk saueull å strikke med. Lista er lang, sjølv om du ikkje er det. Ein liten, men høglydt Sunnfjording fann vegen til Ås i 2017 (samtidig som oss, takk og pris), og har sidan funne mang ei sak å engasjere seg i, også her.

Opplyst dame skal ein leite lenge etter, og skal ein finne på å komme med eit argument eller ein påstand, kan du vere sikker på at Ida følger opp med både eitt og to motargument, før vi kan slå oss til ro igjen med det vi opprinneleg dreiv med. Engasjementet ditt for alt frå kua sitt vaginaslim til politikk til folkemusikk og -dans er bemerkningsverdig, og ein kvar som får deg på si side i ei sak har gjort eit kupp!

Vi er så glade for å ha deg, med Reino på slep, i livv våre! <3

Helsing sambuarar (i større og mindre grad), gode venner og tidlegare klassekameratar Kristine og Mari

Til vår kjære Ida,

Du må være definisjonen på et supermenneske. Vi vet ikke hvor mange timer det er i ditt døgn, men det må være minst 5 timer mer enn oss dødelige. Du sjonglerer alt fra foreningsliv, forskerlinje, hund og dine utallige, kreative hobbyer. Likevel klarer du gang på gang å stille opp for din øyensten, Tonus Uteri.

For dere som enda ikke kjenner Ida (og i tilfelle, har du bodd under en stein, eller i en hule slik som Ida har gjort??), så er hun en av Ås sine største personligheter i en liten, spretten kropp. Og ikke la deg lure av hennes lille vesen, for dette er en dame med en sterk røst. Klare meninger, engasjement og energi er ting hun aldri går tom for. Og det som hvertfall ikke er lite med henne, er hjerterommet hennes. Ida får fram det beste i alle rundt seg, og har alltid en god historie/drikkeviser på lur, og dette er noe av det vi liker best med deg. Ida du er best i test og Tonus Uteri hadde absolutt ikke vært det samme uten deg.

Du er en ildsjel uten like, og vi er så takknemlige for å kunne kalle deg medkorinne, medstudent og ikke minst vår gode venn! Vi slutter aldri å bli imponert over din kapasitet, og som en sann Thorvald og Tora, er du gjest ved hvert lystig drikkebord! Hjertelig hilsen koret ditt, Tonus Uteri. Ida, du får oss alltid gratis!

HISTORIEN OM PENTAGON

DEL 1: FORTIDEN

Ingvild Lauvstad Sunde
Journalist

Klimakrise, pandemi og krig. Selv med en verden i stadig forandring står de der like trofast og alltid klare til å huse uendelig mange studenter. Jeg snakker selvfølgelig om blokkene i vår kjære studentby, Pentagon. Hyblene fra 60-tallet bærer preg av slitasje, og oppfyller ikke lenger de nye kravene som stilles til studentboliger i 2022. Dette skal det endelig gjøres noe med! Det er nemlig ferdigstilt anbudstegninger for å fornye Pentagon 1! Men hvordan startet det? Dette er del 1 av historien om Pentagon.

HISTORIEN STARTER

I 1948 ble samskipnadsloven vedtatt. Loven sa at alle høyskoler og universiteter i landet var pliktig å opprette en studentsamskipnad. Tidligere hadde Studentutvalget ved NLH stått for driften av velferdstiltak ved høyskolen. I 1955 tok raskt den nystiftede «Studentsamskipnaden i Ås» over dette, og den 2. mars 1961 kunngjorde de at de «går inn for at Studentsamskipnaden i Ås overtar all bygging og drift av nye student-hybler og -leiligheter ved Norges Landbrukshøgskole». Dette skjedde med Halvor Holtestaul i spissen, også kjent som «mannen som bygde Pentagon».

«FØR LEVET THORVALD I CIRCUS OG TIVOLI VED TUNTREETS RØTTER»

Det var stort behov for nye hybler. Før Pentagon ble bygd, bodde faktisk de fleste studentene på loftet i campusbygningene Cirkus og Tivoli, «ved Tuntreets røtter». Her hadde også Hankattene det første Hankattloftet!

Slik som Pentagon gjør nå, bar også Cirkus og Tivoli preg av slitasje mot slutten av sin levetid som studenthybler. Samskipnaden bygde nye hus i Kajaveien, men det var fremdeles ikke tilstrekkelig til å innkvartere det stadig voksende studenttallet ved høyskolen. Men hva med å bygge en hel «hybelby»?

PENTAGON 1, PENTAGON 2 – OG PENTAGON 3?

Første gang byggingen av den nye studentbyen nevnes, er i en artikkel med tittelen «Hybelbyen snart en realitet», fra en utgave av Tuntreet datert mars 1963. Første steg i arbeidet var at arkitektens anbudstegninger ble sendt til Studentsamskipnaden i Ås. Samskipnaden hadde i starten fått penger til 100 boliger, og Arken og Børsen stod for til sammen 96 hybler. Med Casino ble tallet 150, og samskipnaden håpte på å få pengene til de 50 ekstra hyblene året etter. Husleien for en hybel var 100 kroner!

Bilde fra den første Tuntreet-artikkelen som nevner Pentagon. Første steg var at anbudstegningene ble levert til Samskipnaden i Ås.

HYBELBYEN snart en realitet

Byggingen av Pentagon 2 ble ikke kommentert i stor grad av Tuntreet, men i en artikkel fra 1971 om ytterligere utvidelse av Pentagon, nevnes det at Pentagon 2 ble tatt i bruk i 1967. Det er her ting blir litt komplisert. Pentagon 2 refererte nemlig ikke til dagens Pentagon 2, men GHJ - Grotten, Hemsens, Inferno og Jubilo. 'D' og 'E' var planlagt, men ble aldri en realitet.

Kringla, Løa og Mølla ble dermed «Pentagon 3», da det stod klart til innflytting 1976. Det tok imidlertid ikke lang tid før ABC og GHJ ble slått sammen som Pentagon 1, og KLM ble Pentagon 2, slik vi kjenner det i dag.

HVORFOR NAVNET «PENTAGON»?

Før grunnsteinen ble nedlagt, ble området bare omtalt som «studentbyen». Høsten 1963 ble det utlyst en konkurranse av studentsamskipnaden for å finne et navn til området innen byggearbeidet startet. En fagkomité skulle også gjennomgå navneforslagene. Ønsket var at studentbyen skulle få «et navn som kan leve seg så gammelt at ingen lenger vet hvor det stammer fra». Eksempler på navneforslag var «Solbakken», «Kilejordet», «Kjerringhagen», og til og med «Mekka».

I en artikkel om et foredrag om UFO-er holdt på Samfunnet, var dette bildet vedlagt. Journalisten på saken drev gjøn med hele UFO-troen.

«Heldigvis» endte valget på «Pentagon» og vi vet til og med hvor det stammer fra! Ordet betyr «femkantet», og navnet er en kobling til stjerna på kandidatringen til NMBU, som også har fem tagger – en for hver av de fem opprinnelige utdanningene ved NLH, nemlig jordskifte, jordbruk, hagebruk, meieri og skogbruk. Ringen er sluttet. Eller skal vi kanskje si femkanten?

«PENTAGONISME» - VILLE STUDENTSAMFUNNET FORLATES TIL FORDEL FOR PENTAGON?

Da navnet endelig var på plass, stod en annen utfordring for tur – for hva om studentene ble så glade i Pentagon at de sluttet å benytte Studentsamfunnet? Frykten for dette fenomenet spredde seg så mye at det til slutt fikk tilnavnet «pentagonisme». «Worst-case scenario» var at studentene ble isolert i hvert kollektiv på seks. Det ble dermed satt inn tiltak i planleggingen av hyblene, for å forhindre at «pentagonismen» ble en realitet.

Artikkelen fra 1963 beskriver fellesrommene på ABC. «De 150 hyblene skal så ha en del fellesrom i kjelleren. (...) kjellerne [vil bli] utnyttet til kuffertrom, skistall, sykkelstall, badstu og tilfluktsrom.» Redselen for pentagonismen er spesielt lett å lese mellom linjene når de beskriver hvor anvendelige disse tilfluktsrommene er: «Tilfluktsrommene kan dessuten antakelig utnyttes til slike ting som TV-rom, hobbyrom og hva en måtte finne hensiktsmessig. Det kan blant annet nevnes at en har vært inne på tanken om å innrede et andaktsrom/meditasjonsrom her.» Samskipnaden foreslo også at de flate takene på blokkene kunne benyttes som

solterrasser, som kompensasjon for at det ikke ble bygget loft i blokkene.

Heldigvis ble aldri «pentagonismen» en realitet, og man kan jo lure på om SiÅs i dag er så fornøyd med fellesrommene i kjellerne og det laget av størknet alkohol som har dekket gulvet siden 1963.

Dårligere stand, men Pentagon har tross alt tålt mang en full student. En epoke går mot slutten. 60-tallets studentidyll skal byttes ut til fordel for studentidyll anno 2022. Det er ikke til å komme bort fra at studentene krever andre funksjoner i en hybel nå, enn de gjorde for 60 år siden. For det er faktisk snart 60 år siden grunnsteinen på ABC ble nedlagt. De tekniske kravene er høyere nå, og det er mer fokus på bærekraftig og kompakt byutvikling. Med økte tekniske krav vil det være mer som kan slites. Lever Palisaden og Skogveien like lenge som gode, gamle Pentagon? Pentagon har faktisk tålt tidens tann, selv om det er på høy tid at fulle studenter får seg noe nytt å bo i.

Tross aldrende bygninger og dårlig standard, siterer jeg artikkelen om grunnsteinsnedleggelsen på Pentagon: «Thorvald røper en oppriktig takknemmelighet for sitt Pentagon.»

Et tidlig forsidebilde fra 1967 av Pentagon 1, da Grotten, Hemsens, Inferno og Jubilo var Pentagon 2 og «Pentagon 3» (Kringla, Løa og Mølla) ikke var bygget enda.

Anmeldelse av Spritsløyfa

Foto: Hanne Brænd Rabbås

Da har vi kommet til den delen av UKA hvor foreningene skrur på sine kreative hjerner og setter i gang med barbygging, nemlig selveste Spritsløyfa. I år har foreningene servert oss godt gjennomførte konsepter, kreativitet og et skikkelig fylla-eventyr. Her er vår anmeldelse. Det vi ser på når vi anmelder baren er: service, stemning, kreativitet, gjennomføring, konsept og drinker.

Marie Tjelta
Journalist

Margreta Brunborg
Fotograf

1. Nordisk landskamp - Stiligste bar

Ute i teltet puller atletene opp i raske shades i baren til Nordisk. OL-logoen og gliset er på plass! Her byr de på både snacks, drikke og skikkelig norsk afterski stemning!

«Un dos tres quattro, La Pantera!» er deres budskap til oss, for dem som kan spansk da.

2. UKEbaren - Beste utvalg

Ute i teltet har vi også selveste UKEbaren! Her møter vi et hyggelig vertskap som byr på en bred meny med UKEdrinker, UKEgrill og mye annet om man føler seg sulten.

«Litt kjipt at det kan bli kaldt ute i teltet, men så lenge det er godt med folk er det ikke noe problem. Pizzaen vi selger hjelper også mye!», kommenterer en kald funksis.

3. Hun- og hankattene - Mest utfordrende bar

Vi tar turen tilbake til vikingtiden da vi ankommer Hankattene og Hunkattene sin bar. Her har de et rampete vikingkonsept satt litt på kanten. Baren er bygget om til et vikingskip utpå et urolig hav og de har med detaljer som skinn, gapestokk og frekke sitater som: «Ta meg bakfra» og «for full». Det er ingen tvil om at vi er hos kattene.

«En ragnarrunk om dagen e bra for magen», kommer det fra en hankatt.

4. Vestlandet (Bergensforeningen Breiflabb, MF Sveta, og Løgnaslage) - Beste stemning

Sløyfa får en litt harry, men også god start, når vi inntar vår første bar. Man forbinder kanskje Vestlandet med dårlig vær og mye regn, men denne gjengen tar oss med til Syden, varme og Fireball av Pitbull som dundrer i høyttalerne.

«Konseptet var Syden, men me endte opp som klinehulå», forteller en rogalandsk bartender.

5. Tradenigheten (Frøy, Flatlusa og Budeiforeninga) - Beste konsept

Her tar Tradenigheten oss med inn i en verden av norske folkeeventyr. I denne grotten dekorert med troll og

nasjonalromantiske elementer, opptres det med livemusikk med blant annet fele og trekkspill mens studentene danser swing på gulvet.

«Dette er Dovregubbens hall laget med et hulekonsept ... og der har vi Dovregubben», sier en bartender i bukseseler og peker på et stort troll.

6. Skogbrukerforeningen - Koseligste bar

Videre tar vi turen innom Barkebillia bar. En jordnær krok dekorert i treplanker som byr på både drikke og snus. Det enkle er ofte det beste!

«Vi har en egen sang: Barkebillia burger», forteller Barkebillia-ansatt.

7. Trønderforeninga - Mest joviale bar

Vi trer inn på trønderterritoriet når vi ankommer Trøndernes Fagforening sin bar. Her holder de ingenting tilbake og vi blir møtt med en plakat med de interne kampsakene deres, som blant annet angår Øst-Trøndelag. Og selvfølgelig byr de på karsk og godt humør!

«Sløyfa æ nice!», kommer det fra en lokal trønder i skinnvest.

8. Broderskapet Unity - Mest gjennomførte bar

Sløyfa avslutter sterkt med en jungelfest. Her er det mye som skjer. En detaljert bar med håndmalte dyr, profesjonell DJ, huske og imøtekommende bartendere.

«Vi gir bänn gass fordi vi elsker Samfunnet! Gjør det vi kan, det er vårt lille bidrag til UKA», forteller Unity-Tarzan i baren.

9. Pikekoret IVAR og Mannskoret Over Rævne - Mest kreative bar

Disse to korene tar oss med inn i sirkusteltet og byr på mye gøyale festligheter. Dette er en interaktiv bar hvor hjemmelagde drikkeleker dekorerer bordene, i tillegg til et stort hjul man kan spinne.

«Baren vår selger sykt bra til å ikke ha musikk», sier en Rævnekar som står i baren.

10. Noe Ganske Annet - Uforglemmelig bar

Her finner vi Sløyfas selveste gaybar! Utsmykka med regnbueflagg, catwalk og iconic catch phrases, som «Sissy That Walk», ligger den mitt i smørøyet av Sløyfa.

«Har aldri vært en gay bar i Sløyfa før, så vi tenkte det var på tide», forteller en fabulous NGAer.

11. Collegium Alfa og Feminin & Fornem - Mest spennende bar

Her blir vi møtt med rosa, glitter og skikkelig jentastemning! Denne skinnende baren byr på både Twister og strippestang om man føler seg litt leken. Konseptet er «We love the 2000s» - og ja, det stemmer, vi elsker det!

«Kom og prøv strippestanga!», oppfordrer en gæren bartender.

12. Gents Academy og Koneklubben Freidig - Beste drinker

Ay ay kaptein! Vi kaster loss og joiner skuta til Gents og Koneklubben med konseptet «Pirates of the Caribbean». Her byr de på kult sjørøverdesign, gøyale drinker med godteri og kjekke pirater.

«Jævlig moro å stå i Sløyfa», sier gentlemanen i baren.

13. Laget - Beste service

Vi nærmer oss slutten av Sløyfa og trer inn i den harmoniske Edens hage hvor vi finner Edruens bar. Det er som et lite pusterom fra Sløyfas fyll og fanteri. Her blir vi møtt av smilende bartendere som byr på både en hyggelig prat, nystekte vafler og alkoholfrie drinker. Litt som å komme hjem til bestemor.

«Du kan ha det gøy selv edru», påpeker en gladkristen vaffellager.

TT Fester

Elgedebatt, bælmeknikk, pirater med sjørbuk og bygdepop med pyroteknikk. Bli med videre på et dypdykk ned i en forrykende feberdrøm av en kveld!

Benjamin Alexander Faulkner
Fotojournalist

Blest på Kringla

Journalisten har vært så heldig å bli invitert på vors i Kringla. Pizzaen var i ovnen, ølen var åpnet og humøret var på topp. Særlig Monika Evjenth var i godt humør. Hun hadde nemlig gjort en revolusjonerende oppdagelse innenfor bælmeknikk. Det har seg slik at når man skjenker øl med konvensjonell skråføring, konserverer man kullsyren. Da vil det boble og skumme i magen. Har man derimot som mål å bælmene ned øl så fort som mulig, bør man faktisk helle det rett ned i glasset. Da skummer det seg ferdig der, magen slipper alt skummet

og boblene, og du kan høvle nedpå fortere. Det var visst målet for samtlige på dette vorset, som alle var fra Blæst'n.

Elgen som problemdyr

Som seg hør og bør gikk diskusjonen fra bælmning til skogsdrift så fort "elg er et problemdyr" ble uttalt. Det har vist seg sånn at flatehogst skaper perfekte forhold for elg på vinterstid, men et reelt helvete for skogbrukere. Ulvens kulinariske adferd ble også forsøkt behandlet i plenum, men ble raskt avbrutt da Minttu og Jägermeister smalt ned på bordet. Ole Ivars dunket løs i bakgrunnen med "En får være som en er", og det var ingen tvil om at vi var på vei i riktig retning. Etter et særegent utsagn fra journalisten ble "Tuntreet er en seriøs studentavis" kveldens skål.

Et ettertraktet vorskollektiv

Etter hvert dukket det opp flere og flere folk i den vesle stua. Ludo Vanderlee, en beboer og Blæster, fortalte om hvordan det tidligere har vært problemer med å få fulle folk vekk fra kollektivet. Verandaen ligger iøynefallende til rett ved passasjen inn i Kringla, og særlig på Tour de Kringla prøver horder med fulle mennesker å gå på do i deres lille krypinn. I kveld er alt heldigvis under kontroll. Bare Flatlusa og Tuntreet dukket opp, og det var på invitasjon. Trompet og fiolin stemte i med allsangen. Det ble en vakker liten aften med Stentorharmoni, og fra tid til annen avbrutt av blæstens tradisjonssang.

Halloweenfest på Krona

Før ferden til Samfunnet ble det tipset om en halloweenfest på Krona som tydeligvis skulle gå over stokk og stein. Der kunne en pirat med skjorbuk fortelle meg at hans far var bassist i et ledende nordisk danseband. På spørsmålet om han skulle fortsette med danseband-arven var svaret "nei". Dessverre kunne jeg ikke være på denne festen lenge. Staysman hadde nå allerede begynt i Aud. Max., så jeg måtte skynde meg.

Flammer og rompesprekk

Det eneste tegnet til noen jeg kjenner der i konsertsalen var Blæsten-Vetles flosshatt, midt i et hav av Felleskjøps-casper. Stemningen var til å ta og føle på. Midt oppå det hele kronet deler av Churchills "We shall fight on the beaches"-tale en hymne til guttastemningen. Bassen var så grov at den kunne sunket svenskeflåten i Dynekilen alene. Som ikke det var nok, steg plutselig en mann opp fra midten av rommet, opphevet på en pillar, og spilte den råeste soloen på elgitar. "Helt vanvittig sensuell opplevelse", var det eneste jeg hadde skrevet.

Reformere demokratiet?

Det er klart at Hagle var bra de også, men trynet snudde seg etter hvert mot nasj. Som alltid er det noen notater i blokka som jeg er usikker på hvor kom fra. Det mest bemerkelsesverdige var: "Det som må skje er at man må reformere demokratiet". Intet mer, intet mindre. Det skal forbli et mysterie. Det var en vanvittig kveld med mange inntrykk, som endte på Bohemen. Det som skjedde der ble verken skrevet ned eller husket, og kanskje det er for det beste.

OKTOBER i bilder

SmakÅs Lørdag 15.10

Juliette Ambroggi
Fotograf

Karrieredagen Onsdag 19.10

Astrid Moltu
Fotograf

Simen Walbækken Tangen
Fotograf

Storebrand-åpning Lørdag 22.10

Gresskar-skjæring
Fredag 28.10

Margreta Brunborg
Fotograf

TIX og Soppgirobygget
Fredag 28.10

Staysman og Hagle
Lørdag 29.10

Juliette Ambrogi
Fotograf

Margreta Brunborg
Fotograf

Lyst til å bli en av Tuntreets medarbeidere?

Da har du flaks, for akkurat nå søker vi følgende nye medarbeidere til Studentsamfunnets morsomste komité(sjef)stillinger:

KS FOTOANSVARLIG

Som foto-KS er du sjef for Tuntreets fotokomite og har ansvar for fotografisk innhold i avisen. Du delegerer oppgaver til Tuntreets fotografer, bistår med opplæring og gir råd når det trengs. I tillegg er du tilgjengelig under layouthelg og går igjennom alle bildene før avisa sendes til trykk. Du bør ha god kjennskap til kamerateknikk og bildebehandling.

Opplæring og oppstart skjer fortløpende.

Søknadsfrist: Fortløpende

KS REDAKSJONSASSISTENT

Er du en oversiktlig og ansvarlig person som liker å få ting gjort? Tuntreet oppretter nå en KS-stilling for en redaksjonsassistent som skal bistå redaktørene med de mange ulike organisatoriske og administrative oppgavene som dukker opp i en studentavis. Arbeidsoppgaver vil blant annet innebære å administrere kontrakter og stillingsutlysninger, og holde orden på Tuntreets regnskap. Andre oppgaver vil være å ta imot eksternt innhold, og å holde oversikt over redaksjonelt innhold i dagene før layouthelg. Redaksjonsassistenten vil også få i oppgave å organisere sosiale arrangementer og kurs i samarbeid med redaktørene.

Søknadsfrist: 20. november

KORREKTURANSVARLIG

Liker du oversikt og orden? Blir du irritert når du ser rare setningsoppbygginger eller feil bruk av komma? Da er korrekturansvarlig i Tuntreet stillingen for deg! Som korrekturansvarlig jobber du med å perfektionere journalistenes arbeid, ved å gi tilbakemelding og rettskrive tekster. Samtidig har du hovedansvar for dine korrekturmedarbeidere, og skal fungere som et bindeledd mellom korrektur og journalister. Denne jobben inkluderer oppsett av vaktlister og medarbeidersamtaler.

Opplæring vil bli gitt under arbeidet med TT10 i slutten av november, og oppstart for stillingen er i januar.

Søknadsfrist: 19. November

Ta gjerne kontakt med oss på e-post tuntreet@samfunnetiaas.no hvis du lurer på noe angående stillingene. Søknader kan også sendes dit, eller gjennom skjema på <http://www.samfunnetiaas.no/stillingsutlysninger>.

Studentenes (korte) sjekkliste for Studentvalget høsten 2022

1. Møt opp til Allmøtet ved ditt fakultet

Informasjon om hvor og når du skal møte opp ved ditt fakultet her

2. Stem

når valgportalene åpner

Få en påminnelse og lær mer om hvordan du får stemt her

«Morgendagen har nok med sin egen plage»

November er en ganske mørk måned. Sånn helt bokstavelig. Er vi heldige, får vi litt snø på bakken som lyser opp litt. Og når man er student så er november også ofte preget av eksamensrushet. Det er innleveringsfrister, eksamener og mye som skal læres.

Noen stresser mye. Andre stresser mindre. Har du kjent på følelsen av å ligge om kvelden og skal sove, men det bare går ikke fordi du tenker på alt du skulle gjort og alt du må gjøre i morgen? Alt som skal læres. Det har jeg opplevd mange ganger – både som student og senere i arbeidslivet. For meg har noen av Jesu ord fra det vi kaller Bergprekenen vært fine å dra frem i slike stunder. Jesus sier:

«Så gjør dere ingen bekymringer for morgendagen; morgendagen skal bekymre seg for seg selv. Hver dag har nok med sin egen plage.»

Matteusevangeliet 6,34

Det er jo lettere sagt enn gjort, altså. Samtidig kan det være fint å minne seg om. At morgendagen kommer uansett om vi vil eller ikke, og hver dag har nok med sin egen plage. Ikke at alle dager er fulle av plager og elendighet og stress - men at hver dag er sin egen dag, og at om jeg stresser med hva jeg skal gjøre i morgen vil det bare tappe meg for krefter.

For meg funker det ofte (ikke alltid) å be en bønn. Typ «Gud, jeg får ikke til å slutte å stresse. Kan du hjelpe meg? La meg få slappe av og sove og ta morgendagen når den kommer. Amen». Det er ikke sikkert bønn er noe for deg – men kanskje kan du på en måte si noe av det samme til deg selv? Minne deg selv på å prøve å koble ut? Gi det et forsøk, og prøv å være raus med deg selv.

PS: Kjenner du at skuldrene blir høye og at denne teksten og tipset ikke hjelper? Ta gjerne en tur innom meg for en prat. Det kan fort gjøre deg godt.

Ingrid, studentprest

Ingrid U. Øygard er ledende studentprest ved NMBU. Studentpresten har kontor i kjelleren til venstre 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.

Kontorfløya

Hei, igjen!

November er nå i gang, og som resten av studentene i Ås jobber vi med å komme tilbake til rutiner etter helt fantastiske UKA i Ås!!

UKA I Ås har vel gjennomført festivalen og vi er storfornøyde! UKA har blitt planlagt nå i et og et halvt år, så det er gøy at det har gått så bra som det har gått. Vi håper alle har kost seg og fått kjenne på den flotte UKEfølelsen vi alle er så glad i! Nå venter evaluering og regnskap, noe som kommer til å holde på helt frem til jul. Vi ønsker å takke alle frivillige som har bidratt til at UKA I Ås har blitt så fantastisk, vi hadde ikke klart oss uten dere!

Næringslivsutvalget ved NMBU (NU) legger bak seg en vel gjennomført Karrieredag Høst. Selv om høstens største arrangement for NU er over, er semesteret langt fra slutt for vår del. Vi er allerede i gang med planleggingen av Karrieredag Vår, og jobber med AF Energi sin bedriftspresentasjon 08. november og seminar for linjeforeningene ved NMBU 10. november. GF nærmer seg også med stormskritt, og styret gleder seg utrolig mye til å møte de nyvalgte!!

Samfunnet gleder seg til å ta over driften på huset igjen, etter en fantastisk UKE hvor vi har storkost oss masse. Det har vært morsomt å se hvordan de driftende KSene og komiteene har klart seg godt gjennom UKA, og vi ser frem til å jobbe for at dette blir enda mer optimalisert. Selv om ikke vi har hatt drift denne måneden, har vi fått jobbet godt med andre administrative ting i

styret og resten av Samfunnet. Vi har gjort ferdig arbeidsprogram for 2023, samt sett på godene til de frivillige og medlemmene våre. Bodegablokka har arbeidet for en plan for variert middagstilbud i Klubben, så fra torsdag 10.11 vil dere finne en ukentlig meny i Klubben. På tre festkvelder i november kan du som frivillig nyte et helt nytt VIP-rom. Vi har fått godkjent søknad til velferdsmidler, slik at vi kan starte arbeidet med å gjøre Halvors hybel til et flerbruksrom og få nye stoler og bord i Rosehagen. Ikke minst har Admnsjef og resten jobbet jevnt med GF, som vi gleder oss veldig til!

Kontorfløya gleder seg veldig til å se gamle og nye studenter på GF, og til å spise ertesuppe! Vi håper å se alle i Aud.Max Mandag 14. November klokka 17.00!

Jørgen Bonden
UKEsjef for UKA i Ås 2022

Jørgen Bonden

Nora Hjelme

Leder av Næringslivsutvalget ved NMBU

Nora C. Hjelme

Vilde Kjelsrud Pedersen

Leder av Samfunnet i Ås

Vilde K. Pedersen

Student-ting

Hei, fine student! Det går mot vinter, og selv om alskens UKA-ablegøyer er over og forbi, ligger det mye spennende foran oss (jaja, vi sier det hver gang – men vi liker å glede oss til ting!).

Mye har skjedd siden sist. Studenter og studentpolitikere fra hele landet har fortsatt å sette ned foten mot Statsbudsjettforslaget om innføring av skolepenger for internasjonale studenter fra utenfor EØS og Sveits, og onsdag 26.10 ble det gjennomført demonstrasjoner landet rundt – her på Ås fikk markeringen særlig imponerende oppmøte! Nye Storebrand ble innviet med fine taler, solid tvekamp og boblefootballskills i varierende grad (les: vi som deltok på vegne av AU viste ikke til å inneha særlig imponerende ballferdigheter – eller grunnleggende koordinasjonsevne). Studentenes Fredspris 2023 gikk til det russiske studentmagasinet DOXA for deres arbeid for et fritt og uavhengig media, og avdekking av politisk korrupsjon, forfølgelse og undertrykkelse. Åse i AU satt i årets Fredspriskomiteé, og vi deltok dermed på kunngjøringsseremonien på Samfundet i Trondheim den 27.10.

Om du er 2.- 3.- eller 5.-årsstudent ved NMBU, skal du nå ha muligheten til å besvare Studiebarometeret, NOKUTs kartlegging av studenters tilfredshet med studiene sine. Vi oppfordrer dere til å benytte sjansen til å forbedre studiehverdagen og -programmene deres ved å besvare undersøkelsen innen fristen den 14. november.

Nå ser vi frem til Fakultetsallmøtene (23. november), Studentvalget Høsten 2022 (23. – 30. november), og Studentting 6 (21. november). Alle studenter ved NMBU er en del av studentdemokratiet. Hold derfor et øye åpent fremover og følg godt med på hva som publiseres av informasjon rundt disse datoene fra oss og fakultetet ditt – slik kan du bli med på å påvirke hvordan den kommende tiden på NMBU vil se ut.

Prekast!

Jø V. Nybo Jens Bantnes Helene Sylvarnes

Styreleders spalte

Kjære studenter

Vi går inn i en spennende tid for SiÅs. Vi skal ansette ny daglig leder, vi går i gang med regulering av Pentagonområdet med mål om øke boligdekningen, vi skal satse mer på bærekraft og vi skal styrke og forbedre vår kommunikasjon ut til studentene.

Vi hadde den 1. august 470 studenter i boligkø, og i september var køen på 270 studenter. Dette var det tredje høyeste blant landets samskipnader. Dette viser oss at det er et stort behov for flere boliger tilgjengelig for de som studerer og kommer til å studere ved NMBU. Vi skal snart i gang med regulering av Pentagon-området med mål om å kunne fortette dette. Så langt i prosessen har vi tatt imot mange gode og viktige innspill fra studentene gjennom Studentting. I planleggingen av studentboliger er studentenes ønsker og innspill essensielle for at vi skal kunne utvikle de best egnede og riktige type boligene. Det er jo tross alt dere studenter som skal benytte dette som deres hjem gjennom studietiden og vet selv hva som er viktig for studenter. Det vil derfor komme flere muligheter til å kunne gi innspill til hva disse nye boligene skal inneholde av kvaliteter senere i prosessen.

Vi har nå også tatt et strategisk valg om å satse mer på å redusere vårt eget miljø- og klimafotavtrykk. Og det skulle vel bære mangle i en samskipnad som svarer til studentene ved bærekraftsuniversitetet? Det er samtidig en krevende øvelse å navigere seg frem til de beste og riktige tiltakene. For vi må være oss bevisst at bærekraft er mer enn bare miljø og klima, og SiÅs sitt samfunnsoppdrag er å ivareta studentenes velferd. Vi må derfor styrke vår egen kunnskap og kartlegge de tiltakene som gir økt bærekraftig drift uten at det skal

gå på bekostning av studentvelferden. Kanskje til og med finne de tiltakene som både er bra for miljø- og klima og gir forbedret studentvelferd.

Vi ønsker å satse på en bedret kommunikasjon og informasjon ut til dere studenter, gjøre det enklere for dere å bli kjent med hvilke tilbud som finnes og få den hjelpen og støtten dere trenger gjennom studiehverdagen. I dagens samfunn, og særlig som student, blir man overøst med informasjon. Det kan da være vanskelig å navigere seg frem i havet av kanaler som skal prøver å nå oss med informasjon. SiÅs sitt slagord er «Studenten i sentrum», og det er med dette i tankene vi ønsker å forbedre oss. Vi vil vektlegge mer åpenhet og tilgjengelighet og håper med dette at alle de studentene som trenger det når og får den støtten de trenger gjennom våre velferdstjenester.

Selma Solvikhusen

SPILLSIDEFASIT TT08

SPILLSIDENE

Tilde Milia Skåtun
Spillsideansvarlig

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!

GAMPENE	↓	↓	MED PELS	↓	ANE	IKKE INN	↓	GRÅTE	↓	INNGANG	↓	SOLGUD	↓	KOMBINERE
			KRYSSER (DYR)		TEPPE	IKKE BRUKBAR		HYLE		ER EN TÅ		POST SIGN		SKRIVERI
GRESK DRONNING	→					→		→						↓
				VIDEO-NETT SIDE							AVLØP			
			EUROPEERNE								DET LILLE INSEKTET			
TV-SHOW	→					KREM			MÅLEENHET			FØR		
ØK!									STJELE			TALL		
IKKE FØR	→				SPØRRE		SPIS!			FRA KINA				
					INGENTING		EIM			MÅLEENHET				
						SMÅRUSK		NORRØN GUD						←
						FÅ PUPP								
TILSKUEREN		SIER KUA	HATER KLÆR					GLEDER SEG IKKE						SATT TIL HEST
NITROGEN			TITTEL					USTEKT						FASE
							TRESLAG					TALL		
KON-FIDENSIELT	SVIMMEL			HUMRE			VENDTE RASKT							

SUDOKU

5	9			4	1			
8						4		
		4	5	3		9		
		7			9			
3	4		8	5	6		7	2
			1			5		
		1		8	2	6		
		3						4
			7	9			1	3

	7	8		2		4		1
				6				
4				7				2
	4	7	3			2		9
1								6
3		6			8	7	1	
7				1				8
					6			
8		2		3		6	4	

				5				4
	1				2	9		
7			6		1			2
4		5	1					
3	2		4		7		5	1
					5	4		6
8			7	4				3
		7	9				8	
6				1				

Foreningsprat

Tickets can be bought through the Facebook event and ticket page which you can find right at this QR-code:

The one under here:

Scan it:
DO it:

Skaal FFD!
Skaal Skriver!
Skaal Sparegris!
Skaal Hunkatter!
Skaal Qlturelle samt Xklusive!
Skaal Pusekatter!
Skaal Tora samt Thorvald!

Gooooooooo day you magnificent people!

Hope that UKA has been good to you, and you got the most out of the festival and had some good fun with either the concerts, the unique bars in the "Sprit-Sløyfa", or one of the revue performances!

Det var en Gang en UKE der varte en Maaned.
Naa er Seilaset over for dende Gang samt
Potene er trygt tilbage paa Land!
Skaal for en UKE med middels Sjøsøke!
Vi haver reist Land samt Strand, fra Bar til
Bar. Vi haver drukket 19,60 Flasker liver. Naa
er det paa Tide at komme i Land samt bytte ud
Mjød med Vand!
Skaal for at Katter haver ni Liv!
For mange venter det roligere Tider, dog ei for
disse Kattene! I Nattens mørke lusker Vi rundt
paa nye Eventyr!
Skaal for at det snart er Julebordsesong!

Congratulations to UKA for a well-done festival! Cheers to all of you!

But even though we had a full month of music, dance, and partying... We in the club don't feel like we have squeezed enough out the semester and, in a way, yearn for more. So, during the semester our bands, both old and new, have been preparing something for **you**. A way to go out with a bang before all of us must bury our heads deep in exam-preparation.

Qlturell Hilsen,
Læge Birte, Matrise Ingeborg, Løpekatt Nina
samt Pusekatt Thea

So, **we invite you**, dear reader, to our concert the 19th of November! The concert will be held at the charming bar and live stage of Kulturbrakka in Ås center where our multiple bands are going to blow the roof off, with music ranging from Country to Indie, to Punk to Rock and Metal.

So, it would honor us, if you would consider joining us in the **fun** and coming to the **concert!**

- Sigthseing NMBU
- Nye hotellet til Curt Rice
 - Den mystiske skogsdammen
 - Halvflasker på trær
 - Treet alt er oppkalt etter
 - IAESTE kontoret
 - Tequila shot i johanne`s
 - De flotte brakkene
 - All-nigtherne på Sørhellinga

Da var UKA over for denne gang
Håper folk hadde det gøy på vår strippetang
Gratulerer til Rævar med seier
Kostymene deres lyste opp alle veier

S-helgen bestod av besøk fra våre favoritter
Mannekom lager alltid god stemning som
smitter

Dette er gjengen som kler sixpence best
Og som alltid er med på vår fest

Akevitten ble linjet over Skogsdammen
Det var det som tente flammen
Fjøsfest får fram smitt og smule
Dersom du har noe å skjule...
Vi gleder oss til jubileum med
Studentstorbandet NMBU
Håper ikke gjestene ligger nede med manflu
Tiden framover byr på kaldere vær
Ta vare på nær og kjær

Forfatterfrøken

Kjære Agrarmetropol,

Gents Academy fyller 11 år i november!
Det er ekstra spesielt siden vi ble stiftet
11.11.11.

Dette skal så klart feires!
Vi gleder oss til å feire denne bursdagen
med våre Gentlemen,
i godt selskap av Gents of Honour
og øvrige fra Agrarmetropolen.

Skål Agrarmetropol!

Gents Academy
v/ Lord Ambassador

Uansett hvor mørkt livet er,
så er det alltid lys i kjøleskapet

Med vennlig hilsen
Koneklubben Freidig v/

Nestsjefskoneemne

God Alften!

Dronning Elisabeths bortgang har gått
alfdeles hardt inn på StoreAlf. Alft for
storsinnet som han er, har han tilalft
innsetting av et nytt statsoverhode. Vi
ønsker Kong Charles alft godt i tiden som
kommer.

UKEauksjonen har gjort kandidalfene til
kjendiser, og Alf gleder seg til fernetAlften
med piker i blått.

Store Alf har alfte lurt på hvorfor man
bruket bidé med vann, og ikke med klor.
Hvem vet, kanskje gjør den seg enda bedre
med Alfohol?

Alflig hilsen,
Kjell

Har du hørt at...

 #tuntreet

BEåret BEundrer

Rævne vil for alltid være Ås sine barkeste karer, Bjeldeklang kan bare prøve seg

VETBabe

Bjeldeklang synger best hvertfall

Lei av uka-maset

NM i unnaselging av Astrid S/honningbarna billetter på kjøp og salg sida på fb nå. Virker som folk har fått kalde føtter. Ikke rart etter 3 uker med hurramegrundtukaiåsforallepenga...

Nyt den siste uka av UKA for det er lenge til neste

Vinden må ha snudd for billettene ble solgt ut!

<NAME?>

Skikkelig hyggelig med de elevene som hadde arbeidsuke i Aud. Max. på lørdag!

Ikke en hater, men

UG ga litt elevkveld/UKM vibes ://

Hvorfor skal du i Halvors Ravi????????????????????

Når køen blir en mølje...

Ivar

*spy

Rock n roll

Kvalmt at banketten blir prioritert i Festsalen.

obviously Elina I'm not even gonna make up a nickname

Yoo the joint UKEgig ticket sucks. Why do I have to suffer without a UG ticket while many are only going to see Kjartan? I couldn't care less about seeing Kjartan. Can we split a ticket? Like who's a fan of both Astrid S and Honningbarna? You must have versatile music taste, congratulations, but how realistic are we being? I can understand some of the reasons this is a solution, but I wouldn't even be complaining if the elephant in the room, Linfuckingticket, didn't crash on me while I was already paying for the ticket. Uventet feil, my ass. Nothing uventet about this! Get a better ticket selling website oh my god!! It doesn't have to always suck this bad!

Drater a era uoy

While you are correct about Linticket, you obviously seem to be clueless how festival planning works

all good at home, bro? <3

haha thank you for reminding me! <3
ukebooking did as good as they could even if i hate on it!

Sjukling

Hva skjer med at man alltid blir syk etter å ha vært ute på samf??

VETBabe

Klamydia

Vetbabe

Jeg er redd for bananer

nut

Monkey time

Vetbabe

Sårt tema :,(

