

THE STRING THEORY UNIVERSE

COST ACTION MP1210

María A. Lledó, Universitat de València and IFIC (CSIC-UVEG) SPAIN.

Anna Ceresole, Istituto Nazionale di Fisica Nucleare. Turin, ITALY.

Gender Summit 2016. Brussels

Key words in String Theory

A branch of theoretical, mathematical, high energy physics.

Aims at the unification of fundamental forces and a description of quantum gravity.

Key words in String Theory

A branch of theoretical, mathematical, high energy physics.

Aims at the unification of fundamental forces and a description of quantum gravity.

Typical questions that we address:

What is the structure of matter and light?

What is the fabric of spacetime?

Problems with String Theory

Problems with String Theory

- Traditionally there is a **lack of applications** to other fields of physics. (This seems to be changing now).

Problems with String Theory

- Traditionally there is a **lack of applications** to other fields of physics. (This seems to be changing now).
- There are exceptions: **it has been inspiring for some good mathematics.**

Problems with String Theory

- Traditionally there is a **lack of applications** to other fields of physics. (This seems to be changing now).
- There are exceptions: **it has been inspiring for some good mathematics.**
- Also, there is an enormous **difficulty to make experimental predictions...**

Problems with String Theory

- Traditionally there is a **lack of applications** to other fields of physics. (This seems to be changing now).
- There are exceptions: **it has been inspiring for some good mathematics.**
- Also, there is an enormous **difficulty to make experimental predictions...**

...but it is an oven where new ideas and ways of understanding the paradoxes of the 'fundamental' physics are generated.

As a result it is a very competitive field of research.

As a result it is a very competitive field of research.

- There is a chronic deficit in permanent positions compared to the number of candidates, which generally are very good.

As a result it is a very competitive field of research.

- There is a chronic deficit in permanent positions compared to the number of candidates, which generally are very good.
- Young researchers have to show skills and independence very soon and the postdoc adventure is long and uncertain.

As a result it is a very competitive field of research.

- There is a chronic deficit in permanent positions compared to the number of candidates, which generally are very good.
- Young researchers have to show skills and independence very soon and the postdoc adventure is long and uncertain.

In Europe, women in permanent positions in String Theory are about 10% of the total.

As a result it is a very competitive field of research.

- There is a chronic deficit in permanent positions compared to the number of candidates, which generally are very good.
- Young researchers have to show skills and independence very soon and the postdoc adventure is long and uncertain.

In Europe, women in permanent positions in String Theory are about 10% of the total.

And these numbers seem not to be changing...

For years women in the field had many conversations. Some of us thought that something could be done, but even signaling this obvious disproportion to our colleagues was a challenge.

For years women in the field had many conversations. Some of us thought that something could be done, but even **signaling this obvious disproportion to our colleagues was a challenge.**

Not only men, but also women found these numbers irrelevant.

For years women in the field had many conversations. Some of us thought that something could be done, but even **signaling this obvious disproportion to our colleagues was a challenge.**

Not only men, but also women found these numbers irrelevant.

Our first attempts towards establishing some kind of women network were unsuccessful mainly because of the **reluctance of the women that had already an established career by the time (~15 years ago).**

For years women in the field had many conversations. Some of us thought that something could be done, but even **signaling this obvious disproportion to our colleagues was a challenge.**

Not only men, but also women found these numbers irrelevant.

Our first attempts towards establishing some kind of women network were unsuccessful mainly because of the **reluctance of the women that had already an established career by the time** (~15 years ago).

After all, they had to fight hard and being labelled as **'activists'** or **'feminists'** could switch the focus from their scientific achievements. **They would be considered as unprofessional.**

The mantra was:

‘Physics has no gender’

The mantra was:

‘Physics has no gender’

On the other side we, women, we all had the same **unpleasant experiences at work.**

~ 2012 A small group of us, already in permanent positions, decided that it was time to do something at a more formal level.

~ 2012 A small group of us, already in permanent positions, decided that it was time to do something at a more formal level.

Maybe we had a possibility with the program **COST** of the EU...

~ 2012 A small group of us, already in permanent positions, decided that it was time to do something at a more formal level.

Maybe we had a possibility with the program **COST** of the EU...

Four of us made the very preliminary proposal.

Anna Ceresole (Italy)

Yolanda Lozano (Spain)

Silvia Penati (Italy)

María A. Lledó (Spain)

It was a **scientific project** but with an **accent on gender**, which would allow us to put our issues in the forefront.

It was a **scientific project** but with an **accent on gender**, which would allow us to put our issues in the forefront.

Our idea was not understood immediately. Remember the mantra:

‘Physics has no gender’

It was a **scientific project** but with an **accent on gender**, which would allow us to put our issues in the forefront.

Our idea was not understood immediately. Remember the mantra:

‘Physics has no gender’

Finally we passed the first filter. Then we involved all the women in the field in order to prepare a more detailed scientific project.

It was a wonderful collaboration experience.

So after passing the second filter, we involved **ALL** our colleagues. Why?

So after passing the second filter, we involved **ALL** our colleagues. Why?
Because, not only physics, also

‘Gender has no gender’

So after passing the second filter, we involved **ALL** our colleagues. Why?
Because, not only physics, also

‘Gender has no gender’

It was crucial for us that **men would participate**. The information on gender issues had to spread among them until they could finally see that there was indeed something to be changed.

So after passing the second, we involved **ALL** our colleagues. Why?
Because, not only physics, also

‘Gender has no gender’

It was crucial for us that **men would participate**. The information on gender issues had to spread among them until they could finally see that there was indeed something to be changed.

The application was successful and in **2013** the COST network initiated.

The money has allowed us to organize workshop, conferences, research stays...

The money has allowed us to organize workshop, conferences, research stays...

We managed to put **many women in principal roles**. For example, the chair and vicechair of the Action are women (Silvia Penati & Yolanda Lozano). But also in the different Working Groups, several women were in charge.

The money has allowed us to organize workshop, conferences, research stays...

We managed to put **many women in principal roles**. For example, the chair and vicechair of the Action are women (Silvia Penati & Yolanda Lozano). But also in the different Working Groups, several women were in charge.

A special **Working Group on Gender and Outreach** was created.

Activities that we developed.

Activities that we developed.

- **Visibility of women:** Special attention paid to Scientific Committees and selection of Lecturers in our Conferences and Workshops.

Activities that we developed.

- **Visibility of women:** Special attention paid to Scientific Committees and selection of Lecturers in our Conferences and Workshops.
- **Outreach events:** Lead by women. **Extremely successful!!**

Activities that we developed.

- **Visibility of women:** Special attention paid to Scientific Committees and selection of Lecturers in our Conferences and Workshops.
- **Outreach events:** Lead by women. **Extremely successful!!**
- **A gender event at every conference:** We had talks and discussions. They were well attended.

Activities that we developed.

- **Visibility of women:** Special attention paid to Scientific Committees and selection of Lecturers in our Conferences and Workshops.
- **Outreach events:** Lead by women. **Extremely successful!!**
- **A gender event at every conference:** We had talks and discussions. They were well attended.

We discussed on : Unconscious bias. Differentiated education. Subliminal messages from environment. Paternity/maternity issues. Mobility in the post-doc period (up to 35 years of age or more)...

For many men this was the first time they would confront these issues.

Reactions: **surprise**, **denial**, but also open talk: **a taboo was broken**.

Reactions: **surprise, denial**, but also open talk: **a taboo was broken**.

Many women, shy at the beginning, started to do '**outing**'.

Reactions: **surprise, denial**, but also open talk: **a taboo was broken**.

Many women, shy at the beginning, started to do **'outing'**.

Young women (our main concern) started to feel **more confident** about expressing their concerns on working in a male dominated environment.

Reactions: **surprise, denial**, but also open talk: **a taboo was broken**.

Many women, shy at the beginning, started to do 'outing'.

Young women (our main concern) started to feel **more confident** about expressing their concerns on working in a male dominated environment.

The oppressive ambient started to open.

Reactions: **surprise, denial**, but also open talk: **a taboo was broken**.

Many women, shy at the beginning, started to do 'outing'.

Young women (our main concern) started to feel **more confident** about expressing their concerns on working in a male dominated environment.

The oppressive ambient started to open.

For the final conference we are preparing a (very serious) **Gender Comedy** about **microsexism** in the workplace. Many women have contributed (anonymously) with their personal anecdotes and recollections.

The hit will soon be in our homepage...

- **First Workshop on String and Gender**
València (SPAIN) July 2015

We had gender experts and physicists together.

- **First Workshop on String and Gender**
València (SPAIN) July 2015

We had gender experts and physicists together.

Neuroscientist. Her contribution was very much appreciated by our colleagues. With her we learnt that there is no such thing as **male/female brain** and that **the brain is very plastic**, so there is room for change.

Prof. Gina Rippon.
Aston University, UK

- **First Workshop on String and Gender**
València (SPAIN) July 2015

We had gender experts and physicists together.

Prof. Gina Rippon.
Aston University, UK

Neuroscientist. Her contribution was very much appreciated by our colleagues. With her we learnt that there is no such thing as **male/female brain** and that **the brain is very plastic**, so there is room for change.

In 2016 the Second Workshop on String and Gender was held in Paris.

In 2017 the third one will be held in Southampton.

Lessons that we have learnt

Lessons that we have learnt

- We are not gender experts, but we can do a lot to change things.

Lessons that we have learnt

- We are not gender experts, but we can do a lot to change things.
- Women drop physics at each step. To promote equality, we have to help women at all levels: from primary school through high school, University, PhD... to academic positions.

Lessons that we have learnt

- We are not gender experts, but we can do a lot to change things.
- Women drop physics at each step. To promote equality, we have to help women at all levels: from primary school through high school, University, PhD... to academic positions.
- **There are many programs** (EU, nationals) that address these issues, but **until now we have felt isolated**. Somehow those programs do not involve us! Why?

Lessons that we have learnt

- We are not gender experts, but we can do a lot to change things.
- Women drop physics at each step. To promote equality, we have to help women at all levels: from primary school through high school, University, PhD... to academic positions.
- **There are many programs** (EU, nationals) that address these issues, but **until now we have felt isolated**. Somehow those programs do not involve us! Why?

Please, come to talk to us!

**We are a fundamental piece in
the coming change**