

Time f🕒r teachers...

Francesca Brotto, Bergamo 10 May 2007

It's time for teachers...
and it's *about* time!

What IS time for teachers?

Teachers matter... concern at the policy level

OECD

From the G-8 Ministers of Education meeting in Moscow on 1-2 June 2006

EU: "Education and Training 2010"
*improving the attractiveness of the
teaching profession*

EU

"10. Ministers agreed that teachers should be highly qualified, and their competences should meet the requirements of innovative and inclusive societies. [...] Making teaching an attractive career choice and updating teachers' knowledge and skills are challenges that need to be addressed vigorously."

Is this you??

Does your life feel like this?

How can we turn this into this?

How can we start to reconcile our personal time with our professional time?

Make a Venn diagram of your personal time and professional time

personal

professional

1

2

examples

3

4

Most of us suffer from a terrible illness called “angina temporis”...

What is yours??

Cyclic idea of birth – aging – decay – rebirth/renewal

Linear vision of time: a cosmic story with a beginning and an end

Different visions of time

**Einstein's theory of
relativity: time is
relative to the state of
motion of the observer**

**Life existing in a
multiplicity of forms on
other planets creates the
notion of parallel time**

a story about time...

MOMO

And about us...

MOMO

Let's look into ourselves to explore our internal time...

What colour is it?

What image do you associate it with?

What sort of space or place do you associate it with?

Who or what is in your internal time?

What sensations do you feel?

Work is definitely an important part of life....

But if you don't want to let it take over your life...

Put LIFE into your work...

Put LIFE into your ~~work~~... work...

**Before travelling to a place, you
need to (re)create it in your mind.**

(after Amitav Gosh)

Thank you

francesca.brotto@istruzione.it