


Il progetto " [Pinocchio fa la differenza](#) ", coordinato dalla *Fondazione Nazionale Carlo Collodi* e da *Cosea Ambiente SpA*

, intende

promuovere e accrescere la consapevolezza dei bambini riguardo alla raccolta differenziata e al riciclaggio dei rifiuti

. Pinocchio è testimonial del progetto, poiché conquista l'immaginazione dei bambini ed impersona una immagine positiva del riciclaggio dei rifiuti. L'azione è rivolta agli alunni delle 3e classi della scuola primaria, ai loro insegnanti e alle loro famiglie, oltre che ai Comuni e alle aziende che gestiscono i rifiuti urbani.

{loadposition user7}

Le attività del previste sono: laboratori di creatività e attività di e-learning grazie all'uso di uno

apposito diario scolastico e un sito internet, entrambi creati per il progetto. L'uso di un diario scolastico come sussidio didattico, che può svolgere questo ruolo grazie al coordinamento con il sito web, è la fondamentale innovazione di questo progetto. Non sono necessari nuovi libri o nuovi strumenti: solo una nuova forma di ciò che fa già parte della vita quotidiana dei bambini, a casa e a scuola.

Vi consiglio in particolare di scoprire con i vostri bambini la [pagina delle animazioni](#), dove ripercorreranno la storia di Pinocchio ed apprenderanno alcuni contenuti legati all'educazione ambientale

{loadposition user6}