

Gender: comunicazione CNOP. Ma posso condividerla??

In effetti.. è così che mi sento...confusa...

Per carità... l'annuncio del comunicato del CNOP (Consiglio Nazionale dell'Ordine degli Psicologi), sulla questione del famigerato Gender è stato accolto con grande entusiasmo e liberazione. **Finalmente!!**

Dopo mesi passati ad essere **tirati per la giacchetta** da associazioni pro-gender che parlavano per noi e dicevano che eravamo al loro fianco per salvare le famiglie da chissà quale incredibile catastrofe, e centinaia di psicologi impegnati nei loro blog e siti che si spendevano per far capire alla gente che non esiste alcuna teoria gender e che non esiste alcuna CATASTROFE ATOMICA che si sta abbattendo sulla scuola e sui loro figli, **ma semplicemente un decreto che cerca di evitare il bullismo e le prevaricazioni o gli stereotipi sulle donne e sugli omosessuali**, ecco.. che arriva **FINALMENTE il comunicato del NOSTRO Ordine Nazionale.**

Io, appena avuta la notizia dal blog della collega **Ada Moscarella**, mi tuffo per divulgare la notizia attraverso i miei canali: Facebook, LinkedIn, il mio sito, ecc...

Poi però leggo il comunicato e mi fermo...

Una di quelle frenate improvvise, che inchiodi appena ripartito dal semaforo, che abbiamo una fretta tremenda perché siamo mostruosamente in ritardo, ma ci rendiamo conto che **c'è qualcosa che davvero...NON QUADRA!** Tipo: **Screeeeeeeeckkkk!!!**

Leggo il comunicato, che deve essere scaricato in quanto pdf, non è visibile sul sito né sui social network del CNOP...

**Ecco... io volevo linkarlo per dire:
"questa è la posizione del CNOP", MA NON
POSSO FARLO!**

**Il comunicato parla delle posizioni
dell'AIP (Associazione Italiana di
Psicologia, posizione vecchia di mesi!) e
semmai si parla dell'Unicef,
MA NON E' LA POSIZIONE DEL CNOP IN MERITO
ALLA COSIDDETTA TEORIA GENDER!**

Infatti, persino il titolo del comunicato lo dice chiaro:

"Nota dell'AIP sulla rilevanza scientifica degli studi di genere e orientamento sessuale e sulla loro diffusione nei contesti scolastici italiani".

NOTA DELL'AIP. NON DEL CNOP.

**Ossantoddio...Ma allora, dov'è la posizione
del CNOP?**

**Semplice. Non c'è. O non c'è ancora. Fondamentalmente...
evidentemente, inequivocabilmente...per il momento non c'è!**

Quindi, io che volevo fare il mio articolo sul mio

blogghino personale, il mio sitino... e tutti i miei colleghi, anche molto più autorevoli di me.. siamo rimasti a bocca asciutta.

Perché è vero che la comunicazione è del CNOP ma non è la posizione ufficiale del CNOP.

Quindi STIAMO ATTENTI A NON SCRIVERE COSE NON VERE.

Possiamo parlare dell'AIP (e potevamo farlo anche prima, a prescindere dal CNOP, visto che l'AIP ha un sito suo e il comunicato riportato è vecchio di mesi!), **ma non possiamo ASSOLUTAMENTE PERMETTERCI DI DIRE O SCRIVERE CHE IL CNOP E' CONTRO LA FOLLIA GENDER.**

Non possiamo farlo. Non c'è nessun documento che ci autorizza a farlo! E... attenzione, che si rischia parecchio perché se dici che un Consiglio di un Ordine è a favore o contro qualcosa e non è vero, si rischia il reato di diffamazione!

Quindi, chi aveva -come me- cantato vittoria perché il consiglio del proprio ordine nazionale si era espresso su una **questione fondamentale per gli psicologi**, che sono coinvolti in varie modalità, dagli sportelli per le scuole alla **formazione per gli insegnanti**, dai seminari ai corsi, beh.. stiamoci calmi a dire che siamo avallati dal NOSTRO ORDINE NAZIONALE. **Ci faremmo una bella scivolata!**

**Parliamo piuttosto, come già facciamo da settimane, dell'AIP, dell'Unicef, di alcuni Ordini Regionali (guarda caso quelli governati da AltraPsicologia...), ma non del CNOP.
Per carità.**

Alcuni colleghi hanno pensato che fosse una gag.. NON LO E' AFFATTO.

So bene cosa significa fare una comunicazione ufficiale per un'azienda, un'ente o un'associazione.

La comunicazione del CNOP SUL GENDER NON RIGUARDA IL CNOP. Lo si capisce già dal titolo.

"Nota dell'AIP sulla rilevanza scientifica degli studi di genere e orientamento sessuale e sulla loro diffusione nei contesti scolastici italiani"

E' un comunicato stampa sull'AIP.

Non ci sbagliamo!

Nemmeno quando dovremo andare nuovamente a votare...