

SÅ BYGGER DU MATEMATISKT SJÄLVFÖRTROENDE

STUDY
 WITH ME

ELEONORA
SVANBERG

5

I N N E H Å L L

Okej, nu kör vi!.. 7

Matematiskt självförtroende.. 17

Bluffen som pluggade fysik.. 25

Vad smart du måste vara som läser matte!. 31

Svar på tal.. 51

Från hjulet till svarta hål och böjning av universum.. . 73

Vad ska man ens med matte till?.. .89

De glömda kvinnorna.. 117

Mattekvinnor nu.. 135

Vem är en matteperson?.. 159

Dags att plugga!.. 167

Framtidens matematik.. 183

Låt oss ta 57 som exempel.. 185

… Och tack!.. 189

7

OKEJ, NU KÖR VI!

Det är en solig dag så jag bestämmer mig för att
sätta mig och räkna matte på ett café i centrala Cam-
bridge. För att ta mig dit genar jag genom mitt colle-
ge St John’s. Cambridges universitet funkar lite som
Hogwarts i Harry Potter, men istället för elevhem
som Slytherin och Gryffindor har vi college som Trinity
och Kings. Det är svårt att förklara med bara ord hur
miljön är här. Mitt college är otroligt vackert! Här
finns en stor trädgård med träd döpta efter tidigare
alumner. Det finns också en stor gräsplätt där folk
spelar volleyboll under terminerna, och när alla prov
är över springer det runt studenter och firar. Ibland
hoppar de i kanalen som omfamnar gräsplätten. Jag
själv har tillbringat flera sommardagar på en pick-
nickfilt här och läst böcker. Det känns som en dröm
när man ligger där och ser folk i båtar glida förbi.
Det är speciella båtar, lite lika gondolerna i Venedig.
De är ganska svåra att styra då man använder sig av
en stor stång. Jag provade en gång och det var tungt,
men roligt.

Det är ganska fantastiskt att jag läser matema-

8

tik här. Att lilla jag, en kattälskande influencer från
Sverige, har en plats här. Sedan 2019 har jag lagt
upp videor på sociala medier för att inspirera fler
unga att känna att de kan läsa något inom STEM.
STEM står för Science, Technology, Engineering
och Mathematics, eller på svenska: naturvetenskap,
teknik, ingenjörsvetenskap och matematik. Trots det
så trodde jag aldrig när jag var yngre att jag skulle
kunna bli en etablerad matematiker, men nu står jag
här med två examina; en i fysik och en i matematik,
och ska snart börja min forskarutbildning i teoretisk
fysik.

 Min mamma kommer från Iran och flyttade till
Sverige för att studera till ingenjör när hon var 22
år. Jag var i precis samma ålder när jag tog mig till
Cambridge första gången. Det finns många skillnader
i våra resor såklart – hon var ensamstående mamma
vid den tiden, och behövde lära sig ett helt nytt språk.
Även om det ibland kan kännas stort och fortfarande
nytt att jag är här, så är jag säker på att jag kan klara
vad jag vill, för det gjorde hon. Det har varit en lång
resa fram till nu, och mycket av det som jag har lärt
mig längs vägen önskar jag att jag hade fått höra
redan när jag var barn. Jag tror det hade hjälpt mig
i de tuffa stunderna. Den här boken är ett försök
till att vara det stödet för dig, och jag lovar att du
ska få mina bästa tips till att hitta din plats inom
matematiken. Allt ifrån att bekämpa matteångest till

9

mina bästa studietekniktips. Jag ska göra mitt yttersta
för att förmedla det som jag önskar att någon hade
sagt till mig.

Jag fortsätter min promenad in till den första inner
gården. Byggnaden ser ut som ett slott från någon
Disneyfilm, och inuti finns det en gång med bågfor-
mat tak och stora fönster utan glas där solstrålarna
kommer igenom. Fortsätter man kommer man till
Cambridges mest kända bro, »The bridge of sighs«
som den kallas. Bron är inspirerad av Suckarnas Bro
i Venedig, och det finns faktiskt även en i Oxford.
Här går man över den kända Cambridgekanalen
och kommer till resten av colleget. Där hittar vi
det gamla biblioteket, där bland annat Paul Diracs
Nobelpris finns, med det svenska diplomet och själva
medaljen. Han var en teoretisk fysiker vars arbete
hjälpte oss att förstå hur universums minsta delar
beter sig. Han tänkte på sätt som ingen tidigare hade
gjort och upptäckte att det för varje partikel, som
en elektron, finns en motsvarande »antipartikel«
med motsatt laddning. Tänk dig det som någon slags
kosmisk spegel där varje partikel har en motsatt
tvilling. Det känns väldigt mäktigt att inse att jag
nu pluggar på samma universitet som han gjorde.
Vi har också en matsal, ett studiebibliotek och vårt
eget kapell. Ibland är det många turister här och
fotar, och jag ska erkänna att även jag har svårt att
låta bli att ta en bild på det fina kapelltornet, som

10

man som student kan gå upp i och få utsikt över hela
staden ifrån.

När man väl kommer in till centrala Cambridge
fortsätter de majestätiska byggnaderna, det är som
att gå runt i ett museum. Centrumet är ganska litet,
så det tar inte lång tid innan man hittar ett café att
slå sig ner på. Jag väljer att sätta mig vid ett fik med
utsikt över Gryffindor, alltså King’s College.

Sommaren 2021 kom jag hit för en forskningspraktik
och jag blev genast förälskad i staden. Det var un-
der pandemin, så gatorna var tomma. Det kändes
som att hela staden var min och jag visste att jag
ville tillbaka, och så blev det också. Ett år senare
återvände jag för att börja min masterutbildning i
tillämpad matematik. Det var början på ett av de
mest intensiva och inspirerande åren i mitt liv. När
jag tänker tillbaka känner jag mig väldigt stolt, att
jag klarade utbildningen och tog mig vidare till att
nu doktorera i Cambridges parallella universum, det
vill säga i Oxford.

Redan i lågstadiet romantiserade jag att studera
matematik. Jag gjorde mina matteläxor redan på
fritids för att jag tyckte om det så mycket. Väldigt
nördigt kanske, men jag tycker att det finns något så
mysigt med att sitta och lösa problem, kanske lyssna
på musik och äta något gott godis till. Förutsättning-
en för att mysfaktorn ska uppnås är dock att det går

11

bra med matten, men det gör det såklart inte alltid.
Jag kommer ihåg i högstadiet då jag speciellt hade
problem med att beräkna volymer. Det kändes lite
abstrakt med alla möjliga enheter och när man skulle
stapla lådor inuti andra lådor, men jag kämpade på!

I slutet av högstadiet var det självklart att jag
skulle läsa naturvetenskap i gymnasiet. Jag har alltid
fascinerats av rymden och jag tyckte fortfarande om
matte, så det kändes som ett naturligt nästa steg.
Det blev tyvärr inte så mycket om just rymden under
gymnasiet, tydligen behövdes det mer mattekun-
skaper för att bemästra astrofysik. Det var nog inte
förrän först under tredje året på universitetet då jag
läste kosmologi som jag faktiskt kände att jag lärde
mig om den riktiga rymden. Naturprogrammet var
hur som helst ett bra val även om jag inte gillade alla
ämnen, som biokemi och medicinteknik. Jag märkte
dock att det inte var många runt omkring mig som
var lika sålda på matte och fysik som jag, särskilt inte
tjejer. Helt ärligt tyckte inte heller jag att fysiken var
så rolig, men jag visste att det var ett viktigt steg för
att sedan kunna utforska den coola fysiken; den som
rör svarta hål och partiklar.

Som många sextonåringar började jag fundera på
vad jag ville göra med mitt liv. Tankar om att jag
skulle kunna bli fysiker kändes väldigt abstrakta och
ouppnåeliga. Jag tvivlade mycket på mig själv och
mina kunskaper. Jag fick på gränsen till underkänt

12

på mitt första fysikprov, och mitt självförtroende var
relativt lågt. Det är det fortfarande ibland.

Hösten efter att jag tog studenten började jag läg-
ga upp videor på sociala medier. De handlade om att
ibland känna sig osmart och gav inspiration till att
ändå våga plugga matte. Jag vill visa vad det innebär
att plugga vidare inom matematik och hur fantastiskt
många möjligheter det finns att låta sig själv bli en
nörd om man vill det. Jag tror inte att jag då förstod
hur många människor jag kunde nå ut till, men jag är
glad att jag inte tänkte så mycket utan körde på med
det som kändes rätt. När jag blev verifierad av TikTok
och markerad som en inflytelserik kreatör, insåg jag
vilket ansvar jag hade som någon med många unga
ögon på sig. Jag ska visa den unga generationen vad
det innebär att vara en nörd, och jag ska visa det
med stolthet, transparens och inspiration. I skrivan-
de stund har jag ungefär 200 000 följare totalt på
sociala medier, och jag är glad och stolt över att jag
kan sprida mitt viktiga budskap på vår tids mest
inflytelserika plattformar.

Längre fram i den här boken kommer vi få se att
tjejer ofta behöver kämpa hårdare för att känna att de
passar in i matematikvärlden. När jag var sjutton år
ville jag göra något åt detta och startade föreningen
Girls in STEM med tre andra tjejer. Det handlar
trots allt om de kanske viktigaste områdena i vårt
samhälle, och saker vi börjar lära oss så fort vi sätter

13

foten i skolan. När vi insåg hur viktigt det är att tjejer
hittar sin plats inom STEM ville vi ge verktyg och
möjligheter till att kunna identifiera sig själv som
mattetjej. Vi ville belysa de stereotyper och fördomar
som finns, och finnas där som stöd och förebilder för
de som inte hittat sin plats inom matematiken än.

Nu har jag jobbat i över sju år med att inspirera
fler ungdomar till att se sig själva som matematiker.
Jag vill visa att alla har en plats inom naturvetenskap
och matematik, vem du än är. Oavsett om du känner
dig korkad ibland, har gjort dåliga prov eller inte
ens vet vad plugga matematik betyder. Att få fler att
känna sig inspirerade och välkomna i matematikens
värld är vad jag vill uppnå i livet, och därmed också
i denna bok. Jag vill att du som läser ska följa med
mig på en resa där vi ska utforska vad det betyder att
vara en »matteperson«, och förhoppningsvis landa
i att det kan vara både du och jag. Jag vill att du ser
denna bok som en självguide, som en kompis under
matteplugget, eller som inspiration när du behöver
motivation. Och jag vill att den ska ta upp sådant vi
aldrig pratar om i skolan. Så alla unga därute som
älskar matte och alla ni som är lite rädda för matte, ni
som är lite nyfikna på matte och du — ja, just du som
tror att du inte är tillräckligt smart för matte — den
här boken är för alla er. Framförallt vill jag hjälpa just
dig som läser att bygga matematiskt självförtroende.
Så häng med, det blir kul!

