
ნორმალური და უფრო ნორმალური
ერთი და იმავე სქესის წყვილების ქორწინების მიღმა

ავტორი: მაიკლ უორნერი
მთარგმნელი: სალომე ქინქლაძე

„არ არსებობს საზოგადოება, რომელიც არ არეგულირებს სექსუალურ კავშირებს და, შესაბამისად, ყველა
საზოგადოება ქმნის ამ შეზღუდვებისაგან თავის დაღწევის იმედს“
მიშელ ფუკო

ერთი და იმავე სქესის წყვილების ქორწინების პოლიტიკური საკითხის შეფასება,
იმპლიციტურად თუ ექსპლიციტურად, გულისხმობს მსჯელობას სექსზე და კითხვის დასმას, უნდა
შეეძლოს თუ არა სახელმწიფოს მისი რეგულირება. ასევე, საჭიროა ვიკითხოთ, რამდენად აქვს
საჯარო მნიშვნელობა ინტიმურ სიამოვნებას და ემოციურ რეაქციას. კარგია თუ არა ერთი და იმავე
სქესის წყვილების ქორწინების იდეა? ამ საკითხის წამოჭრისთანავე შემდეგი პრაქტიკული და
თეორიული შეკითხვები ჩნდება: ისწრაფვიან თუ არა ჰომოსექსუალები, რომ იყვნენ ნორმალურები,
რასაც ქორწინებით შეიძლება მიაღწიონ? ან საერთოდაც, არის თუ არა ნორმალური ჰომოსექსუალის
იდეა ოქსიმორონი? თუ ასეა, იქნებ იმიტომ, რომ ნორმების განმეორებითობა, ან
პერფორმატიულობა, ხდის მათ არასტაბილურს, როგორც ამას ზოგიერთი ქვიარ-თეორია აღწერს?
იქნებ სექსუალურ ნორმებში ის ისტორიული წინააღმდეგობებია თავმოყრილი, რომლის გადალახვაც
ქორწინების ინსტიტუტის გაფართოებით ვერ მოხერხდება? არის სექსი ნორმალური? არის თუ არა
ნორმალური, ნორმალურობა გინდოდეს? იზრდება თუ არა უთანხმოება ნორმალურ
ჰომოსექსუალებსა და ქვიარებს შორის, ანუ მათ შორის, ვინც მიისწრაფვის ნორმალურობისკენ და
ამის საპირისპიროსკენ, ან კი, უბრალოდ, სხვა არჩევანი არ აქვს? ქორწინების ინსტიტუტის
გაფართოების შემდეგ, ცვლის თუ არა ეს ინსტიტუტი ამ ადამიანებს? თუ პირიქით, ჰომოსექსუალები,
ვისთვისაც ქორწინება ხელმისაწვდომი გახდება, თავადვე შეცვლიან მის მნიშვნელობას? ეს
ისტორიული შეკითხვები ხშირად ქვიარ-თეორიის ქვეტექსტია, თუმცა არასწორია, როდესაც მათ
მხოლოდ თეორიულ საკითხებად განიხილავენ. მოდით ასე ვთქვათ, რომ ქვიარები დღემდე კითხვის
ნიშნის ქვეშ სვამენ ქორწინების საკითხის საჭიროებას და მნიშვნელოვნებას. სულ მცირე,
ქორწინების საკითხის შესახებ აქტივისტებისა და ინტელექტუალების მოსაზრებები
მრავლისმთქმელია, თუ რა ცოტა გვესმის პოლიტიკური მომენტის დინამიკაზე.

თავიდანვე უნდა აღინიშნოს, რომ დღეს ქორწინების, როგორც გეი მოძრაობის მიზნის, ეჭვის

ქვეშ დაყენება ჩვენს საზოგადოებაში მოდური არაა. თუ ამას აკეთებ, შეიძლება თავი ქორწილში
მისულ თავხედ სტუმრად იგრძნო, რომელიც წინასაქორწინო სადილზე განქორწინების შესახებ
ჭორაობს. ნებისმიერ შემთხვევაში, თუ ერთი და იმავე სქესის ადამიანთა ქორწინებას
ეწინააღმდეგები, როგორც ჩანს, ჰომოფობი დინოზავრი ხარ, სენატორ ჯესი ჰელმსივით და
ფემინისტი ფილოსოფოსი ჯინ ბატკინ ელშტეინივით, რომლებიც ფიქრობენ, რომ ქორწინება უბრალოდ
რეპროდუქციაა, შენივე სქესის პარტნიორზე ქორწინება კი - საფრთხე, რომელიც ,,ამერიკის
მორალური მთლიანობის რღვევას’’ გამოიწვევს. რატომ უნდა ავუბათ მხარი და დავემსგავსოთ მათ?
ამ კონტექსტში, რა მიზანი შეიძლება ჰქონდეს ქორწინების შესახებ თეორიულ მსჯელობას? -
არანაირი, ამბობს ივან ვოლსონი, ,,ქორწინების პროექტის’’ დირექტორი ლამბდა-ს

სამართლებრივი დაცვისა და განათლების ფონდში. ვოლსონის თქმით, ,,ბაერი ლევინის
წინააღმდეგ’’ საქმის შედეგად, ჩვენ უნდა ,,დავასრულოთ, ან, სულ მცირე, დროებით შევაჩეროთ,
თემში დებატები ქორწინებაზე. ეს უკვე ჩავლილი ამბავია. ის ჰომოფობიური სახელმწიფოსა და იმ
ნაციონალისტური ინიციატივების წინააღმდეგ გაერთიანების საჭიროებაზე მიუთითებს, რომლებიც
ქორწინებას ჰეტეროსექსუალთა კავშირად განიხილავენ. ასევე აღნიშნავს, რომ ინტელექტუალების
მხრიდან სულელური და ქედმაღლური საქციელია, როდესაც ისინი სვამენ კითხვას, არის თუ არა
ერთი და იმავე სქესის ადამიანთა ქორწინება მნიშვნელოვანი პოლიტიკური საკითხი. ამას ჩვენ მაინც
ვერ გადავწყვეტთ, რადგან ამერიკის შეერთებული შტატების სამართლებრივ სისტემას თავისი დღის
წესრიგი და ძალაუფლება აქვს. სასამართლოს, როგორც წესი, ქვიარ-თეორეტიკოსების აზრი არ
აინტერესებს.

ამ საეჭვო მოსაზრებაში ჭეშმარიტების მარცვალიც არის. საკმარისია, ვინმემ იკითხოს,

ემხრობი თუ არა ერთი და იმავე სქესის ადამიანების ქორწინებას? რომ კითხვის დამსმელი მაშინვე
გარიყული აღმოჩნდება პროცესიდან, რომელსაც დებატებსაც ვერ ვუწოდებთ, რადგან ადამიანები
პოპულარული ნიუსების სათაურებით არიან დაბრმავებული და ჩათრეული ყალბ რეფერენდუმებში.
თუმცა, უნდა აღინიშნოს, რომ ამ პროცესში საკითხზე ზედაპირული შეხედულებები სასამართლოებს
აქვთ და არა - აკადემიურ თეორიებს. ინტელექტუალური საზოგადოების, ისევე როგორც ამ სტატიის
მკითხველთა, ერთ-ერთი უპირატესობა სწორედ ის არის, რომ მას შეუძლია გასცდეს ჩარჩოებს,
რომელშიც აშშ-ს სასამართლოები და მედიაა მოქცეული. კონტექსტში, რომელსაც ვოლფსონი
მოცემულობად იღებს, აზრთა სხვადასხვაობა თითქმის შეუმჩნეველია. 1993 წლის მარტის შემდგომ,
ვაშინგტონში ქორწინება ამერიკის შეერთებული შტატების გეი და ლესბოსური მოძრაობის
პოლიტიკური ხედვის წარმმართველი ხაზი გახდა. ჟურნალებს Advocate-ს ან Out-ს თვალი რომ
გადაავლოთ, ისეთი წარმოდგენა შეგექმნებათ, თითქოს ჰომოსექსუალებს არაფერი ადარდებდეთ
გართობის გარდა. დარწმუნებული ვარ, მხარდამჭერთა დიდი ნაწილი სწორედ ამ მოსაზრებამ
გააერთიანა. თუმცა, რბილად რომ ვთქვათ, ამ გაერთიანებას უნივერსალური სახე არ აქვს. რიგითი
გეები და ლესბოსელები ისევე დაღლილი არიან ამ საკითხით, როგორც იმ უცხო ენით, რომელზეც მათ
ადამიანები სხვადასხვა მედიიდან ესაუბრებიან პოლიტიკის, პოლიტიკური კურსისა და ექსპერტიზის
სფეროებში.

ყველაზე მეტად გეი და ლესბოსური პოლიტიკის ენით აქტივიზმის ვეტერანები არიან

გაოგნებული, რომლებიც თვლიან, რომ ერთი და იმავე სქესის წყვილების ქორწინება ნაკლებად
მნიშვნელოვანია და თემის შიგნითაც მის აუცილებლობაზე ყველაზე ნაკლებად თანხმდებიან თემის
წევრები, ისეთ საკითხებთან შედარებით, როგორიცაა შიდსი და ჯანდაცვა, შიდსის პრევენცია,
სოდომის კანონების გაუქმება, გეი ადამიანების მიმართ ძალადობა, დისკრიმინაცია სამუშაო
ადგილზე, იმიგრაცია, მედიის მიერ საკითხის გაშუქება, გეების წინააღმდეგ მიმართული სამხედრო
პოლიტიკა, სქესობრივი უთანასწორობა და ჰეტეროსექსუალური პრივილეგიებით ყოველდღიური
ცხოვრების გაჯერება. 1992 წელს, ბილ კლინტონის არჩევამდე, ქორწინების საკითხი ქვიარ
პოლიტიკის ჰორიზონტზე თითქმის არც კი ჩანდა. 1989 წელს, აღნიშნულ საკითხზე პაულა
ეტელბრიკისა და ტომ სტოდარდის მსჯელობას მხოლოდ თეორიული ხასიათი ჰქონდა.
საზღვარგარეთ მყოფი მრავალი გეი აქტივისტი გაოცებულია იმით, თუ რამხელა ყურადღება ეთმობა
ამერიკის შეერთებულ შტატებში ერთი და იმავე სქესის წყვილების ქორწინების საკითხს. მათი აზრით,
ამერიკელებზე თითქმის არც არის დამოკიდებული ,,შეაჩერონ … თემში მიმდინარე დებატები’’. თუ
აქამდე ადამიანები ისეთი მრავალფეროვანი საკითხების განხილვას ცდილობდნენ, როგორებიცაა

არარეგისტრირებული ქორწინება, საოჯახო პარტნიორობა, ჯანდაცვა და სხვა სახის სარგებელი
ქორწინების ფარგლებში, ფრანგული ტიპის ერთობლივი თანაცხოვრება, უცნაურიც კია, რომ
საბოლოოდ დებატები დავიწროვდა და “ერთი და იმავე სქესის წყვილების ქორწინების დადებით და
უარყოფით მხარეებზე’’ მსჯელობამდე დავიდა. ახლა კი სწორედ დროა, რომ აღნიშნული საკითხი
გადავიაზროთ.

ქორწინების მხარდამჭერი კამპანია არასოდეს ყოფილა ფართოდ გავრცელებული გეი და

ლესბოსელი აქტივისტების მოძრაობაში და ამ კამპანიის წარმატება, ძირითადად, ადვოკატებსა და
სასამართლოებზე იყო დამოკიდებული. თუმცა, აღნიშნული კამპანია უშედეგოდ დასრულდა. ჰავაის
უზენაეს სასამართლოში, ,,ბაერი ლევინის წინააღმდეგ’’ საქმის თავდაპირველი წარმატების შემდეგ,
ერთი და იმავე სქესის ადამიანთა შორის ქორწინების მომხრეებს ოპტიმიზმის მიზეზი გაუჩნდათ.
სამართლებრივი ადვოკატირების ტაქტიკამ ნამდვილად გაამართლა, თუმცა, ამავე დროს,
სასამართლო დარბაზის მიღმა ძლიერი ჰომოფობიური განწყობები მწიფდებოდა. თავდაპირველად,
კონგრესმა ე. წ. ,,ქორწინების დაცვის კანონი’’ მიიღო, ​რომელსაც ხელი პრეზიდენტმა კლინტონმა
მოაწერა. მოგვიანებით, 1998 წლის ნოემბერში, ჰავაის საშტატო მასშტაბის რეფერენდუმმა
ძალადაკარგულად გამოაცხადა ​ბაერის გადაწყვეტილება, რითაც საკანონმდებლო ხელისუფლებას
გადასცა კონსტიტუციაში ცვლილების შეტანის უფლება. ქორწინება განისაზღვრებოდა მხოლოდ
ჰეტეროსექსუალ წყვილს შორის კავშირად. იგივე ცვლილება მოხდა ალასკაზე, ასევე 2000 წელს,
კალიფორნიის კენჭისყრაზე. უფრო მეტიც, ჰავაის შედეგები მოლოდინთან ახლოსაც არ იყო.
მიუხედავად იმისა, რომ ერთი და იმავე სქესის წყვილების ქორწინების მხარდამჭერებმა თანაბარი
ბრძოლა იწინასწარმეტყველეს, საბოლოო შედეგებით, თითქმის 70 პროცენტი აღმოჩნდა 30-ის
წინააღმდეგ.

იყო თუ არა ეს უბრალო წაბორძიკება ისტორიული პროგრესის გზაზე? დღეს, შტატებში

ქორწინების შესახებ კანონების კოდიფიკაცია ხდება, რაც მანამდე მხოლოდ ფარული პროცესი იყო.
სამომავლოდ, ეს ყოველივე ქორწინების რეფორმას ახალ ბარიერებს უქმნის. ამ საკითხის გარშემო
საკმაოდ ძლიერი, ანტიგეი და -ლესბოსური მოძრაობების მობილიზება ხდება. თუ მიზანი ქორწინების
რეფორმა იყო, მაშინ გამოდის, რომ სამართლებრივი ადვოკატირების სტრატეგიამ შედეგი ვერ
გამოიღო. უფრო მეტიც, ზოგიერთ შემთხვევაში, ამან პრობლემა კიდევ უფრო გაამწვავა. თუ
მოვლენების ასეთმა მიმდინარეობამ სტრატეგიის გადააზრებას შეუწყო ხელი, ასევე მართებული
იქნება, რომ გადაიხედოს გრძელვადიანი სტრატეგიული ამოცანა, რამდენადაც რეფორმის საბოლოო
მიზანზე მსჯელობა მალევე შეწყდა და ის სამართლებრივმა ადვოკატირებამ ჩაანაცვლა. ,,ეს უკვე
ჩავლილი ამბავია’’ (“The ship has sailed”) თავდაჯერებით განაცხადა ვოლფსონმა. თუმცა,
რადგან ხომალდი მეჩეჩზე შეჯდა, ალბათ ვიკითხავთ, მიდიოდა თუ არა ის სწორი მიმართულებით.

როგორ შეიცვალა ამერიკული დღის წესრიგი? რა იქნება მისი შედეგები? ვისთვის იქნება

ქორწინება გამარჯვება? რა მნიშვნელობისა და ღირებულების მქონე იქნება ქორწინების რეფორმა,
მაგალითად, იმ სექსუალური დისიდენტებისთვის, რომლებიც დაოჯახებას სულაც არ აპირებენ? ამ
რეფორმამ ყველაზე ცუდი შედეგი შესაძლოა მათთვის გამოიღოს, ვინც ერთი და იმავე სქესის
ადამიანთა ქორწინებას ,,თემისთვის მნიშვნელოვან სამსჯელო’’ საკითხად არ მიიჩნევს და თვლის,
რომ ის უცხო ორგანიზაციების მიერ თავსმოხვეული საკითხია? (შემთხვევითი ნამდვილად არ არის,
რომ ორგანიზაციები, რომლებიც ქორწინებას უჭერენ მხარს, ძირითადად, ლესბოსური და გეი
იდენტობის დამცველებად მიიჩნევიან. ისინი არ იცავენ არანორმატიული სექსუალური ჯგუფების

უფლებებს). სად მიგვიყვანს ერთი და იმავე სქესის წყვილების ქორწინების პოლიტიკა? რა სახის
ქორწინებაზე ვსაუბრობთ და როგორ შეიცვლება მისი ადგილი სექსუალობის სახელმწიფო
კონტროლის კონტექსტში?

ამერიკის შეერთებულ შტატებში, ერთი და იმავე სქესის წყვილების ქორწინების შესახებ უკვე

წამოჭრილი საკითხის გარდა, ეს ძირეული კითხვები არავის დაუსვამს, მიუხედავად იმისა, რომ ეს
მართლაც ფუნდამენტურად მიმაჩნია. მათ პასუხი იქამდე უნდა გაეცეს, სანამ ამერიკის
სასამართლოები ქორწინების საკითხს გადაწყვეტენ, რადგანაც მათზე პასუხები დიდწილად
განსაზღვრავს ქორწინების მნიშვნელობასა და შედეგებს.

ამ კითხვების დასმაზე უარის თქმა იგივეა, რაც ქვიარპოლიტიკის ფუნდამენტური პრინციპების

მასობრივი დავიწყება. თუკი ქორწინების კამპანია აუცილებლად მოითხოვს ინტიმურ
ურთიერთობებზე, სექსისა და სტიგმის პოლიტიკაზე ქვიარკულტურის საუკეთესო მიდგომების
უგულებელყოფას, მაშინ ქორწინების უფლების მოპოვება ნამდვილად არ ღირს ამად.

1970 წელს, სტოუნვოლის შემდეგ, ენთუზიაზმის რადიკალური მოზღვავების შედეგად,

სასულიერო პირმა, ტროი პერიმ, ლესბოსელი წყვილისათვის ოფიციალური ცერემონიალი გამართა.
კალიფორნიის კანონმდებლობით, არარეგისტრირებული ქორწინების საეკლესიო ცერემონიალით
ოფიციალურად დამტკიცება წყვილის ორწლიანი თანაცხოვრების შემდეგ იყო ნებადართული.
(კანონში პარტნიორების სქესი არ იყო დაკონკრეტებული). ზემოხსენებული წყვილი სწორედ ორი
წლის განმავლობაში ცხოვრობდა ერთად. შესაბამისად, მათ მოითხოვეს (თუმცა წარუმატებლად),
რომ კალიფორნიის შტატს მათი კავშირი არარეგისტრირებულ ქორწინებად ეცნო. იმავე წელს,
მინესოტაში გეი წყვილმა მიიპყრო ყურადღება ქორწინების დამადასტურებელი დოკუმენტის
მოთხოვნის წყალობით. წყვილიდან ერთ-ერთმა, ჯეკ ბეიკერმა, საკმაოდ დიდი მოხსენება დაწერა ამ
მოვლენასთან დაკავშირებით. ბეიკერის თქმით, ქორწინება იყო ,,ერთგვარი მექანიზმი, რომლის
საშუალებითაც სამართლებრივი სისტემა მრავალ უფლებასა და პრივილეგიას ანიჭებდა ადამიანებს’’
და სანამ ამერიკულ კულტურაში ქორწინება ადამიანის ერთ-ერთ უფლებად იქნებოდა აღიარებული,
საჭირო იყო ამ უფლების მოთხოვნა: ,,მანამდე, სანამ ნებისმიერი უმცირესობა ეგუება ფაქტს, რომ
მას ჩამორთმეული აქვს უფლება, რომლითაც სხვები სარგებლობენ, ის ასევე ნებას რთავს სხვებს,
რომ ის მეორეხარისხოვან ადამიანად მიიჩნიონ.’’. საკითხის ასე დასმა უკვე ბიძგი იყო პრობლემის
გადააზრებისკენ. სწორედ ამ დროს, მრავალმა ადამიანმა პირველად გააცნობიერა, რომ ქორწინება
ჰეტეროსექსუალური ინსტიტუტია. პრობლემის ამ მხრივ წამოჭრამ ადამიანების ყურადღება იმ
შეზღუდვებს მიაპყრო, რომლებსაც ქორწინების ინსტიტუტი ქმნის, კერძოდ, მემკვიდრეობის,
სიცოცხლის გაუფრთხილებლობით მოსპობის შემთხვევებით, გადასახადის განაკვეთებით და სხვა,
მსგავსი საშუალებებით. ამავდროულად, წინ წამოიწია თანასწორობის იდეამ, რომელიც უდავოდ
მიმზიდველი ჩანდა. ბეიკერის მოსაზრებები სკანდალური აღმოჩნდა ჰეტეროსექსუალური
პრესისთვის, თუმცა მისმა იდეებმა თეორიისა და სტრატეგიის შესახებ გაცხარებული დისკუსია
გამოიწვია იმ ჯგუფებში, რომლებიც სტოუნვოლის შედეგად გაჩნდნენ.

მიუხედავად იმისა, რომ ბეიკერის მოსაზრებები საკმაოდ მკაფიო იყო და საკითხი ფართო

საზოგადოების ინტერესს აღძრავდა, მომდევნო ოცი წლის განმავლობაში გეი და ლესბოსურმა
ჯგუფებმა თავიანთ დღის წესრიგში ქორწინების უფლება მოძრაობის მთავარ საკითხად ვერ აღიარეს.
რატომ? იქნებ ამაზე ლესბოსური წინააღმდეგობის პოლიტიკამ იქონია გავლენა, რაც, თავის მხრივ,

ქორწინების ფემინისტურმა კრიტიკამ წარმოშვა? ზედმეტად ხომ არ იყვნენ დაკავებულები გეი კაცები
აბაზანებში ინჰალანტების შესუნთქვით? იქნებ ამერიკული კულტურა ერთი და იმავე სქესის
წყვილების ქორწინებისთვის ,,მზად არ იყო’’? ეს ის ამბებია, ერთი და იმავე სქესის წყვილებს
ქორწინების მხარდამჭერები რომ ჰყვებიან, რომლებიც მეოთხედი საუკუნის შემდეგ ისევ გამოჩნდნენ
ახალ ამბებში. თუმცა, ყურადღების მიღმა არ უნდა დაგვრჩეს სხვა მოსაზრებები. საკმაოდ
დამაჯერებელი მიზეზები მოიძებნებოდა იმის ასახსნელად, თუ რატომ ამბობდა უარს მოძრაობა
ათეულობით წლის განმავლობაში იმ გზით ევლო, რომელზეც ახლა დგას. ეს მიზეზები
ქვიარ-პოლიტიკის ეთიკურ ხედვას უკავშირდება და შეიძლება ასე შევაჯამოთ:

1. სტოუნვოლამდე და სტოუნვოლის შემდეგ, ქვიარ-იდეები ორიენტირებული იყო იმაზე,
რომ სახელმწიფოს მიერ სექსუალობის კონტროლს შეწინააღმდეგებოდა;

2. ქვიარ-აზროვნების ფარგლებში ყურადღება გამახვილდა მითოლოგიაზე, რომლის
საშუალებითაც ქორწინების იდეალიზება ხდება;

3. ამ იდეებმა აღიარა სექსუალური და ინტიმური ურთიერთობების მრავალფეროვნება,
რაც პატივისცემასა და დაცვას იმსახურებს;

4. ქვიარ იდეებმა ნამდვილად მოამზადა ნიადაგი გაზიარების, ინტიმურობისა და საჯარო
ცხოვრებისათვის;

5. ქვიარ იდეებმა წინააღმდეგობა გაუწია ნებისმიერ მცდელობას, რომელიც მიზნად
ისახავდა ქვიარ ადამიანთა ცხოვრების შეფასებას ჰეტეროკულტურის ნორმებისა და
სტანდარტების შესაბამისად;

6. ის განსაკუთრებით ეწინააღმდეგებოდა მოსაზრებას, რომ სახელმწიფომ
ლეგიტიმურად უნდა განიხილოს ზოგიერთი, თანხმობაზე დაფუძნებული, სექსუალური
კავშირი, ზოგი კი - არა, ან უპირატესობა მიანიჭოს ადამიანთა გარკვეული ჯგუფის
სექსუალობას;

7. ის ამტკიცებდა, რომ, რაც მორალად, წესიერებად და ზრდილობად მიიჩნეოდა,
პრაქტიკაში სექსუალური ურთიერთობებისა და სიამოვნებების კონტროლის გზა იყო;

8. ის გვასწავლიდა, რომ თვითშეფასების ამაღლება სექსის უარყოფით არ შეიძლებოდა,
არამედ პიროვნების სექსუალური ურთიერთობებისა და სიამოვნებების პატივისცემის
გზით, მიუხედავად იმისა, მიიჩნევდა თუ არა საზოგადოება ამას მიუღებლად;

9. ქვიარ-თეორიამ ქორწინების მსგავსი ინსტიტუტების დისკრიმინაციულობას გაუსვა
ხაზი. იმ ინსტიტუტებისა, რომლებიც წაახალისებენ მათ, ვინც სისტემის შიგნითაა,
ხოლო მის მიღმა დარჩენილებს აიძულებენ გარკვეულ წესრიგს დაემორჩილონ,
კერძოდ, პარტნიორის მოღალატეებს, სექს-მუშაკებს, განქორწინებულებს,
შემთხვევითი სექსუალური კავშირების მქონეებს, მარტოხელებს, დაუქორწინებელ
მშობლებს, ქორწინების ასაკს მიუღწეველ პირებს - მოკლედ რომ ვთქვათ, მათ, ვინც
ქორწინების კანონს მიღმაა;

10. ქვიარ აზროვნების ფარგლებში, სექსუალური სამართლიანობის ნებისმიერი ხედვა
იწყება ,,მიღმა დარჩენილთა’’ ღირსების, მათი ცხოვრების წესის, იმ იერარქიების
აღიარებით, რომელიც მეორეხარისხოვნად, უჩინრად ან დევიანტად აქცევს მათ ამ
საზოგადოებაში;

11. ქვიარ-თეორიამ ყურადღება გაამახვილა იმ საფრთხეზე, რომ იგივე იერარქიები
განაგრძობდნენ გეი და ლესბოსური მოძრაობების მსოფლმხედველობის
ჩამოყალიბებას, ,,ინტერნალიზებული ჰომოფობიის’’, ჯგუფის შიგნით მტრული

გარემოს, ან სულაც ჰეტერონორმატიული პერსპექტივების საშუალებით, რომლებიც
მყარად ფესვგადგმულია ჩვენს აზროვნებასა და აღქმებში;

12. ის აშშ-ს დებატებში სხვა საზოგადოებების უგულებელყოფის კომპენსირებას
ცდილობდა.

ეს იდეები და პრინციპები იმდენად ბაზისურია, რომ მათ თანაბრად ჰპოვეს გამოხატულება,

როგორც აკადემიური თეორეტიკოსების ნაშრომებში, ისე - უბრალო აქტივისტებში, ვისაც ამ
მიმართულებით სპეციალური აკადემიური განათლება არ მიუღია. სწორედ ამ პრინციპებზე
დაფუძნებულ ეთიკურ ხედვას წავაწყდი ჩემი ქამინგ აუთისას, გეი აქტივისტების 1970-იანი წლების
ნაშრომებში. მოგვიანებით, იმავე ხედვას დაეფუძნა შიდსის აქტივისტთა მოძრაობა. სწორედ ამ
ბაზისური პრინციპების გავლენით, როდესაც, სტოუნვოლის შემდეგ, გეი და ლესბოსურმა
ორგანიზაციებმა ქორწინება თავიანთი დღის წესრიგის ცენტრალურ საკითხად აქციეს, ისინი
იმეორებდნენ, რომ რეალურად ქორწინების უფლების მოპოვება რადიკალურ ცვლილებებს
გამოიწვევდა. უფრო კონკრეტულად, ეს ცვლილებები ხელსაყრელი იქნებოდა არა მხოლოდ ერთი და
იმავე სქესის წყვილების, არამედ მარტოხელა ადამიანებისა და არასტანდარტული ოჯახებისთვისაც.
მაგალითად, 1972 წელს, ,,გეი ორგანიზაციების ეროვნულმა კოალიციამ’’ მოითხოვა ,,ყველა იმ
სამართლებრივი დებულების გაუქმება, რომლებიც ქორწინების ფარგლებში ზღუდავდა ადამიანთა
სქესს ან რაოდენობას. ამის სანაცვლოდ კი, ითხოვდა ქორწინების სარგებლის გავრცელებას ყველა
ადამიანზე, რომელიც იმყოფებოდა თანაცხოვრებაში, მიუხედავად სქესისა და რაოდენობისა’’.
კოალიციამ ასევე მოითხოვა ,,არათანაბარი გადასახადების პრობლემის აღმოფხვრა, რაც საფრთხეს
უქმნიდა მარტოხელა ადამიანებსა და ერთი და იმავე სქესის წყვილებს.’’ ეს, შესაძლოა, არ ყოფილა
კონცენტრირებული, დეტალური ცვლილებების პროგრამა, თუმცა მასში ხაზგასმული იყო, წყვილების
მოთხოვნებთან ერთად, დაუოჯახებელი და არასტანდარტული ოჯახების მოთხოვნების
დაკმაყოფილების საჭიროება.

თუმცა, დღეს, ქორწინების მხარდამჭერები ამ ტრადიციას არ მიჰყვებიან. მათ აღნიშნული

საკითხი დავიწყებას მისცეს. სულ მცირე, თეორიული შესაძლებლობა მაინც არსებობს იმისა, რომ
წარმოვიდგინოთ პოლიტიკა, რომელშიც სქესობრივად ნეიტრალური ქორწინება სექსუალური
სამართლიანობის გაცილებით ფუნდამენტური მიზნებისაკენ გადადგმული ნაბიჯია. ამ მსჯელობის
ფარგლებში, მსგავსი ქორწინება კანონის წინაშე ფორმალური თანასწორობა კი არ არის, რომელიც
დისკრიმინაციის პროცედურულ აკრძალვებს ეფუძნება, არამედ მატერიალური სამართლის ნაწილია.
მისი სამიზნე სექსუალური დომინაციაა და ალტერნატიული სექსუალობების არსებობისა და
განვითარების შესაძლებლობას ქმნის (ბაერის სასამართლომ ეს პრობლემა ყურადღების მიღმა
დატოვა). თუმცა ერთი და იმავე სქესის ადამიანთა ქორწინების მხარდამჭერებს მსგავსი ქეისი არ
შეუქმნიათ. სინამდვილეში, ბევრი მათგანი ამის საპირისპიროდ მოიქცა: ქორწინების უფლების
მოპოვება, როგორც მოძველებული ,,ლიბერაციონიზმი’’, ქვიარ-მოძრაობის ისტორიულ პრინციპებზე
უარის თქმას გულისხმობს. ისეთი მწერლებისთვის, როგორებიც ენდრიუ სალივანი, გაბრიელ
როტელო, მიქელანჯელო სინიორილე, ჯონათან რაუჩი და ბრიუს ბოუერი არიან, ეს ქორწინების
საკითხით დაინტერესების ნაწილია. სხვები, გულწრფელად თუ არაგულწრფელად, ირწმუნებიან, რომ
ქორწინებას არაფერი აქვს საერთო ისტორიულ პრინციპებთან. ის არც სოციალურ ცვლილებებს და
კულტურულ პოლიტიკას ეხება, არამედ ნეიტრალური საკითხია და გადაწყვეტილების მიღება
ინდივიდუალურ დონეზე უნდა მოხდეს. ეს ოფიციალური თუ ნახევრად ოფიციალური პოზიცია ქვეყნის
ისეთ მთავარ გეი და ლესბოსურ ორგანიზაციებს უჭირავთ, როგორებიცაა: ქვეყნის გეი და

ლესბოსელთა სამუშაო ჯგუფი, ადამიანის უფლებათა კამპანია, სამართლებრივი დაცვის ფონდი
„ლამბდა“. ნებისმიერ შემთხვევაში, რამდენიმე ათეული წლის წინანდელი ხედვები, რომელთაც გეი
და ლესბოსური პოლიტიკა დაეფუძნა, დღეს უკვე დავიწყების პროცესშია.

მაგალითად, რობერტ მ. ბაირდს და სტიუარტ ე. როზენბაუმს, რედაქტორებს წიგნისა ,,ერთი და

იმავე სქესის ადამიანთა ქორწინება: მორალური და სამართლებრივი დებატები’’, საერთოდ არ
ესმით, რატომ თქვა უარი მოძრაობამ ქორწინების მხარდაჭერაზე. წიგნის შესავალში ისინი გაკვრით
საუბრობენ ადამიანებზე, რომლებიც იმდენად ახირებული არიან, რომ ქორწინებას არ უჭერენ მხარს:
,,ზოგიერთი გეისთვის, ლესბოსელისა და ფემინისტისთვის, ტრადიციული ქორწინება საზოგადოების
არასანდო, ავტორიტარული სტრუქტურების ნაწილია - საეჭვო ინსტიტუტი, რომელიც პატრიარქატს
მოიცავს და რომელსაც ისინი სასურველი ინსტიტუტების კულტურულ მტრად განიხილავენ“. ბაირდისა
და როზენბაუმის დაძაბული, საეჭვო ენიდან შეიძლება დავასკვნათ, რომ მათ ვერ წარმოუდგენიათ,
მოძრაობას ერთი არგუმენტი მაინც ჰქონდეს ქორწინების წინააღმდეგ. მოსაზრებაში, რომელიც
მხოლოდ მონიკა უითინგის სხვის მიერ ციტირებული ბუნდოვანი წყაროთია გამყარებული, საკმაოდ
არამკაფიო ლოგიკაა (,,ნაწილია’’, ,,მოიცავს’’), ასევე აბსტრაქციები (,,სტრუქტურები’’,
,,საზოგადოება’’, ,,პატრიარქატი’’, ,,სასურველი ინსტიტუტები’’) და მოუქნელი განმსაზღვრელები
(,,ტრადიციული’’ ქორწინება, როგორც ქორწინების საპირისპირო რამ; სანდო სტრუქტურები
,,არასანდო’’ ავტორიტარული სტრუქტურების წინააღმდეგ; პატრიარქატი „მათ თვალში“;
,,კულტურული’’ მტერი, რომელიც სოციალურ, პოლიტიკურ ან სამართლებრივ ბარიერებს
უპირისპირდება). ეს ქორწინების წარმოუდგენლად ბუნდოვანი განმარტებაა, რომელმაც ქვიარ
მოძრაობის ყველაზე ძლიერი ტრადიციული ხედვა ჩაანაცვლა. როგორ შეიძლება, ეს გაუგებარი
შინაარსის მქონე ნაწარმოები ,,მორალური და სამართლებრივი დებატის’’ რეპრეზენტაცია იყოს?

ენდრიუ სალივანის წიგნი ,,ერთი და იმავე სქესის ადამიანთა ქორწინება: მისი დადებითი და

უარყოფითი მხარეები’’ შედარებით უკეთესი ვარიანტია. უილიამ ესკრიჯის ,,ქეისი ერთი და იმავე
სქესის ადამიანთა ქორწინების შესახებ’’ თუმცა მცირედით უახლოვდება ქორწინების წინააღმდეგ გეი
და ლესბოსელთა ისტორიულ არგუმენტებს, მაგრამ ყველაზე მძლავრს გვერდს უვლის. ბაირდის,
როზენბაუმისა და სალივანის მსგავსად, ესკრიჯი ყურადღებას ამახვილებს პაულა ეტლბრიკის მოკლე
სტატიაზე, რომელიც 1989 წელს გამოქვეყნდა. თუმცა, ეტლბრიკის არაორაზროვანი არგუმენტის
წინააღმდეგ, რომ ,,ქორწინება უთანასწორო სისტემას ქმნის, რომლის ფარგლებშიც სახელმწიფო
ადამიანთა ურთიერთობებს აკონტროლებს,’’ ესკრიჯი მის საუკეთესო კონტრარგუმენტს ავითარებს:
,,ერთი და იმავე სქესის ადამიანთა ქორწინება შესაძლოა იმდენადვე დაეხმაროს ყველა გეი კაცს,
ლესბოსელსა და ბისექსუალს, რამდენადაც წაახალისებს ზოგიერთი წყვილის ღიაობას“. შემდგომ ის
მიდის დასკვნამდე, რომ ქორწინებით ,,ყველაზე დიდ სარგებელს’’ ,,ჰომოსექსუალი ახალგაზრდობის
შემდგომი თაობები’’ ნახავენ, რადგანაც მათ უფრო ღია როლური მოდელები, ან ,,ავტორიტეტული
ჰომოსექსუალი მოდელი ეყოლებათ, რომელთაც მათთვის საწყისი დახმარების აღმოჩენა შეუძლია’’,
უცნაურად აღნიშნავს ესკრიჯი (ის აქ ნამდვილად ავითარებს პატერნალისტურ არგუმენტს). ქვიარ
ახალგაზრდებისთვის ,,ინსაიდერ-აუთსაიდერის პრობლემა თითქმის მოიხსნებოდა“ წერს ესკრიჯი,
მიუხედავად იმისა, რომ ამ შემთხვევაში ყველა ახალგაზრდა ქორწინების მიღმა დარჩებოდა.
ქორწინების გამო მათი ასაკი ლეგიტიმური გამყოფი ხაზი იქნებოდა მათსა და სხვა ქვიარებს შორის.
ქორწინების ასაკის შესახებ კანონები, არა მხოლოდ შეუზღუდავდა მათ ქორწინების უფლებას,
არამედ სხვა სექსუალური ურთიერთობებისთვისაც შექმნიდა ბარიერებს. მრავალი ქვიარ
ახალგაზრდა, ქვიარი ზრდასრულების მსგავსად, ქორწინების გარდა, შესაძლოა, სხვა სახის

სექსუალური ურთიერთობებისკენაც მიისწრაფვოდეს. ხოლო მსგავს ალტერნატივაზე საუბარი, ამ
ალტერნატივის ლეგიტიმაცია, კიდევ უფრო რთული გახდებოდა მას შემდეგ, რაც ქორწინება ახალი,
მრავალი ცხოვრებისეული შესაძლებლობის შემქმნელი ინსტიტუტის მნიშვნელობას შეიძენდა.

ესკრიჯი ქარაფშუტა ნამდვილად არაა. ის ახლახანს დაინიშნა იელის სამართლის სკოლაში

მაღალ თანამდებობაზე, ამ სკოლაში ყველაზე მნიშვნელოვანი და ცნობილი ღიად გეი პერსონაა და,
შესაძლოა, ერთ-ერთი დაფასებული ავტორიტეტიც კი, ვინც ერთი და იმავე სქესის წყვილების
ქორწინებაზე მსჯელობს. და მაინც, ის, ძირითადად, გვერდს უვლის ხოლმე არგუმენტებს
სექსუალური სამართლიანობის სასარგებლოდ, რომლებიც ქორწინების იდეას ეწინააღმდეგება ან
ასხვაფერებს. იგი ამ არგუმენტების ისტორიულ ძალაუფლებაზე საუბრობს და ამტკიცებს, რომ
1950-იან, 1960-იან და 1970-იან წლებში გეი მოძრაობის ლიდერებს უფრო რთული
პრობლემებისკენ ჰქონდათ ყურადღება მიპყრობილი, ან ახალგაზრდები იყვნენ, ან უბრალოდ იმ
პერიოდში მიმდინარე ცვლილებები აბნევდათ. ამიტომ, ის თავს უფლებას აძლევს უარყოს ქვიარ
პოლიტიკის სოციალური ხედვა. უფრო მეტიც, შიდსის სახელით საუბრობს:

„დისკო 70-იანების სერიოზულობის დეფიციტი ჰომოსექსუალების ცხოვრებაში,
80-იანებში, ჯანდაცვის კრიზისის პირობებში ანაზღაურდა. ის, რაც მან ახალგაზრდობასა
და უმწიკვლობაში დაკარგა, ღირსებით მოიპოვა. გეი კრუიზინგმა ​და ექსპერიმენტებმა გზა
გაუხსნა ლესბოსელთა მსგავს ინტერესს ​ერთგულების მიმართ. 1981 წლის შემდგომ, და
შესაძლოა უფრო ადრეც, გეები საკუთარი თავის ცივილიზებას ცდილობდნენ. ამ პროცესის
ნაწილი იყო სწორედ ქორწინების უფლების მოთხოვნა… შიდსის ეპიდემიამ, რომელიც
80-იან წლებში გამძვინვარდა, არა მხოლოდ დაჩრდილა 70-იანების სექსუალური
თავისუფლება, არამედ თემის წევრებში ურთიერთპასუხისმგებლობის, ერთგულების
მნიშვნელობაც დაგვანახა (არა მხოლოდ უსაფრთხოების თვალსაზრისით). შიდსის
დიაგნოზის მქონე ადამიანისთვის მუდმივი და სანდო პარტნიორის ყოლა შეუფასებელი
რამაა“ (58, 74).

არაფერს ვამბობთ, რომ ,,დისკო 70-იანები’’, ალბათ, საეჭვოდ გახდიდა ესკრიჯის ამ ცნებას

- ,,სერიოზულობას’’, ან ,,ღირსების’’ საზღვრებს ცხოვრების ისეთ წესამდე გააფართოვებდა,
რომლის სტიგმატიზებაც მას სურს; რომ შიდსის ეპიდემია ,,უმანკოების’’ დაკარგვას არ
წარმოადგენდა; რომ მრავალი ლესბოსელი, რომლებიც შორს იყვნენ ოჯახური მონოგამიისგან, იმ
ეტაპზე ასევე იბრძოდა ფემინისტურ სექსის ომში და დღემდე არიან ჩართულები ლესბოსური
კულტურის ექსპერიმენტირების პროცესში. აღარაფერს ვამბობთ, რომ მრავალმა გეი კაცმა
განავითარა ,,საკუთარი თავის ცივილიზების’’ მისეული მოდელი, ან იმაზე, რომ ქორწინების გარეთ
სექსი, ან ინტიმური კავშირები, მათი ალტერნატივების განუყრელი ნაწილი იყო. არაუშავს, რომ
ჰომოფობია იყო და არა შიდსი, რამაც ,,გააუარესა მდგომარეობა 70-იანი წლების სექსუალურ
თავისუფლებასთან დაკავშირებით’’. ამის მიზეზი კი ის იყო, რომ მრავალმა ჰეტეროსექსუალმა,
ჰომოსექსუალების მიმართ შხამიანი სიძულვილის გამო, არაფერი მოიმოქმედა შიდსის პრობლემის
მოსაგვარებლად და დღემდე უშლის ხელს დაავადების პრევენციას. არაუშავს, რომ
,,ურთიერთპასუხისმგებლობა ურთიერთობებში’’ შეიძლება უხეირო დამცავი საშუალება იყოს, თუ
ესკრიჯი ამას გულისხმობს ,,უსაფრთხოებაში’’. აღარაფერს ვამბობთ, რომ ,,დისკო 70-იანების’’
დროს არასტანდარტული ინტიმური კავშირების გავრცელებამ შუა კრიზისის დროს შექმნა
სოციალური ქსელები, რომლის საშუალებითაც გეი კაცები ერთმანეთსა და მხარდამჭერებს

ეხმარებოდნენ; რომ შიდსის დიაგნოზის მქონე ადამიანებს შორის ჩამოყალიბებული მზრუნველობა
ხშირად მკვეთრად განსხვავდებოდა მათი ურთიერთობებისაგან, ვინც, ესკრიჯის რეფორმის
ფარგლებში, სამართლებრივად აღიარებული იყო. არაუშავს, რომ, შიდსის შესახებ ესკრიჯის
მოსაზრებებზე დაყრდნობით, ვერავინ ეჭვადაც ვერ გაივლებდა შიდსის აქტივიზმის არსებობას; ვერც
იმას, რომ ეს აქტივიზმი განმათავისუფლებელი მოძრაობის რესურსებს ეყრდნობოდა იმისთვის, რომ
შეექმნა ჯანდაცვის მკაფიო პოლიტიკა და საჯაროდ, არადისკრიმინაციულად ეღიარებინათ
სხვადასხვა სექსუალობა. ესკრიჯი გვაფიქრებინებდა, რომ შიდსი აუცილებელი, გამოსაფხიზლებელი
გაკვეთილი იყო საზოგადოებისთვის. მან გეი ადამიანების განთავისუფლების პროცესი საკმაოდ
გვიან შეაფერხა. ეს რევიზიონისტული და ჰომოფობიური ნარატივია, რომელმაც ჰეტერო-მედია
მოიცვა. ამ ნარატივის დახმარებით, ესკრიჯის წიგნში სექსუალობის ნორმალიზებისა და სახელმწიფო
რეგულაციების ქვიარ კრიტიკა გამქრალია.

ერთი და იმავე სქესის წყვილების ქორწინების მხარდამჭერ ნებისმიერ ლიტერატურაში

იკითხება ქვიარ პოლიტიკის საუკეთესო ნაწილზე უარის თქმის სურვილი. სულ მცირე, სალივანი და
ესკრიჯი გულწრფელად აღიარებენ, რომ მათ ამ ისტორიისთვის გვერდის ავლა სურთ. რაც უფრო
ცუდია, კიდევ ერთი პოზიცია განვითარდა, რომელიც შემდგომ ძირითადი გეი ორგანიზაციების
დოგმაც კი გახდა და ახალ, პროგრესულ აზრად შეირაცხა. ეს პოზიცია ყველაზე კარგად გამოხატულია
კერი ლობელთან, რომელიც გეებისა და ლესბოსელების სამუშაო ჯგუფის აღმასრულებელი
დირექტორია. ,,ქორწინება მნიშვნელოვანი ინდივიდუალური გადაწყვეტილება და ადამიანის
ფუნდამენტური უფლებაა. არა აქვს მნიშვნელობა, გადაწყვეტენ თუ არა ადამიანები დაქორწინებას, ამ
უფლებით სარგებლობა ყველას უნდა შეეძლოს’ - ამბობს ლობელი. ეს აზრი ტომ სტოდარდმა
განავითარა. იგი აქტიურად მუშაობდა ერთი და იმავე სქესის წყვილების ქორწინებისა და სამხედრო
სამსახურის კამპანიების დაწყების მიმართულებით. 1989 წელს, მან აღნიშნა, რომ ფუნდამენტური
საკითხი ,,ქორწინების სასურველობა კი არა, ქორწინების, როგორც უფლების ქონის სასურველობა
იყო’’. სტოდარდის აზრით, აქტივისტების მოვალეობა თემის წევრებისთვის მაქსიმალურად ბევრი
შესაძლებლობის შექმნა იყო, თუნდაც მათ კანონმდებლობით მინიჭებული ქორწინების უფლება არ
მოსწონებოდათ.

მომხიბვლელად გამოიყურება ისეთი აქტივიზმის იდეა, რომელიც გეებისა და

ლესბოსელებისთვის ცხოვრებისეული შესაძლებლობების გამრავალფეროვნებას ისახავს მიზნად.
ასევე უდავოა, რომ ლესბოსელებისა და გეების დიდ ნაწილს ქორწინება სურს. თუმცა, ამ
მოსაზრებაში არაფერია ნათქვამი იმაზე, არის თუ არა ქორწინების კანონიერი უფლების მოთხოვნა
სწორი პოლიტიკური სტრატეგია. ასევე ყურადღების მიღმაა დატოვებული ეთიკური პრობლემა - ის,
თუ რა შედეგი მოაქვს ამ ინსტიტუტს. არის თუ არა ქორწინება ინდივიდუალური აქტი, პიროვნული
არჩევანი ან გემოვნების გამოხატულება, რომელიც არანაირ გავლენას არ ახდენს და არანაირი
შედეგი არ მოაქვს დაუქორწინებელი ადამიანებისთვის? ასეც იქნებოდა, თუკი ჩაითვლებოდა, რომ
ქორწინების ინსტიტუტს აკლია კანონიერი პრივილეგიებით სარგებლობის საშუალება, რაც
ადამიანებში, ძირითადად, აჩენს ქორწინების სურვილს, ან ქორწინება სახელმწიფოსთან კავშირის
გარეშე რომ განგვეხილა. თუმცა, სანამ ადამიანები ქორწინების უფლებით სარგებლობენ,
სახელმწიფო ამ ინსტიტუტის მიღმა დარჩენილთა სექსუალური ცხოვრების კონტროლს განაგრძობს.
სახელმწიფო არ აღიარებს დაუქორწინებელ ადამიანებს შორის ინტიმურ კავშირებს, თანაცხოვრების
შემთხვევაშიც კი. არც იმ უფლებებს მიანიჭებს მათ, რომლითაც დაქორწინებული წყვილები
ისარგებლებენ. სახელმწიფო შეეცდება ჩვენი, თანხმობაზე დაფუძნებული, სექსის კრიმინალიზებას;

განსაზღვრავს სექსისთვის შესაფერის ასაკსა და სივრცეს; მისი მოთხოვნით, პოლიცია
სექს-მუშაკებისა და კრუიზერების შევიწროვებისთვის მობილიზდება; შეგვიზღუდავს სექსთან
დაკავშირებულ მატერიალურ რესურსებზე ხელმისაწვდომობას. თანამედროვე სამყაროში,
ქორწინება ლეგიტიმაციის ძირითადი ინსტიტუტი გახდა, რომლის საშუალებითაც სახელმწიფო
სუბიექტების სექსუალობაში ერევა. ეს არის ,,კერძო ზონა’’, რომლის მიღმაც სექსი დაუცველი ხდება.
გულუბრყვილობა იქნება იმის თქმა, რომ ქორწინება სხვა ბევრ არჩევანს შორის ერთ-ერთია. უფრო
ზუსტად, ამგვარი მსჯელობა აქტიური მისტიფიკაციაა.

ვოლფსონი, სტოდარდის მსგავსად, იმავე არგუმენტს ავითარებს. მას არნი კანტროვიცის

ციტატა მოჰყავს: ,,თავისუფლად რომ შეიძლებოდეს მისი არჩევა, ქორწინების მოწმობა ისეთივე
არჩევანია, როგორც სექსუალური მოწმობა. ყველაზე მეტად ვითხოვ, მქონდეს იმის უფლება, მე
თვითონ გადავწყვიტო, რა მჭირდება. მაგრამ ეს სწორედ ის უფლებაა, რომელიც საზოგადოებამ
უპირობოდ ვერასოდეს მიიღო’’. ქორწინების, როგორც თავისუფალი არჩევანის წარმოჩენა,
როგორც თავისუფალი ინდივიდუალური არჩევანისა (ისევე, როგორც ,,მოწმობა’’ ,,სექსუალური
მოწმობის’’ გაგებით), გვავიწყებს, რომ ქორწინება, როგორც სოციალური სისტემა, ერთდროულად
ნებართვაც არის და აკრძალვაც. ​კანტროვიცის არასერიოზული შენიშვნა იმაზე მეტს გვეუბნება, ვიდრე
ის და ვოლფსონი მიხვდებიან, და მისი მოსაზრება არასწორია. ქორწინების მოწმობა სრულიად
განსხვავდება სექსუალური ნებართვისგან. ნებართვა სექსუალურ ქცევაზე არის ის ყველაფერი, რის
ნებასაც სახელმწიფო არ იძლევა, შესაბამისად, იტოვებს უფლებას, რომ დასაჯოს ან აკონტროლოს
ადამიანები. სწორედ ამ მაკონტროლებელ სისტემასთან დაპირისპირების მიზნით შეიქმნა გეებისა და
ლესბოსელების მოძრაობა. მაგრამ ახლა ამერიკის შეერთებულ შტატებში ჩვენი ორგანიზაციების
ლიდერები გვეუბნებიან, რომ ქორწინება არჩევანის ან პირადი გემოვნების საკითხია; რომ ეს არის
უფლება, რომლით სარგებლობაც ადამიანებს შეუძლიათ ყველანაირი შედეგის გარეშე, ან თუკი რაიმე
შედეგი მოჰყვება, ის მხოლოდ პოზიტიური იქნება სხვებისათვის.

მერი კ. დანლაპს ეს მსჯელობა ყველაზე დიდ აბსურდულობამდე დაჰყავს. ის საკმაოდ შორს

მიდის და ამტკიცებს, რომ ქორწინების კანონით განსაზღვრა ,,მრავალფეროვნების ღირებულების’’
შესანარჩუნებლადაა საჭირო: ,,ამ წინააღმდეგობაში ყველაზე მნიშვნელოვანი გადაუჭრელი
პრობლემა, რაც მრავალფეროვნების მნიშვნელობას შეეხება, არის ის, შევძლებთ თუ არა ჩვენ,
ქორწინების შესახებ დებატში ჩართული ადამიანები, საბოლოოდ შევეგუოთ ერთმანეთის დასკვნების
უარყოფას. თუ ამას მივაღწევთ, მაშინ ისინი, ვინც თვლის, რომ ლესბოსელებისა და გეების
ქორწინება შეიძლება იყოს განმათავისუფლებელი და მნიშვნელოვანი ნაბიჯი, თავისუფლად შეძლებენ
ამის სჯეროდეთ, სხვებს კი, ვისაც ეჭვი შეაქვს ქორწინების მნიშვნელობაში, შეუძლიათ სხვაგვარად
განაგრძონ ფიქრი’’. სინამდვილეში, დანლაპი ამბობს, რომ მოიგებს ის, ვინც პირველი მიიღებს
სახელმწიფოსაგან მხარდაჭერას. შენ თავისუფლად შეგიძლია ,,სხვაგვარად იფიქრო’’, მაგრამ ჩვენ
ნუ დაგვაბრალებ, თუ მერე თავს სტიგმატიზებულად, დამცირებულად ან კრიმინალიზებულად იგრძნობ.
ნუ შეგვაწყენ თავს დაუქორწინებელი წყვილებისთვის სოციალური სამართლიანობის შესახებ
საუბრით, რადგანაც ეს დაქორწინებულ წყვილებს მრავალფეროვნების უფლებას ჩამოართმევს.

ერთი და იმავე სქესის წყვილთა ქორწინების მხარდასაჭერად უფრო გულწრფელი არგუმენტი

მოჰყავთ მათ, ვინც კარგად იცის, რომ ქორწინებამ შეიძლება უარყოფითი შედეგი გამოიღოს მის
მიღმა დარჩენილი ადამიანებისთვის. მაგალითად, ჯონათან რანჩი უგულებელყოფს არჩევანის
ილუზიას ან წმინდა მრავალფეროვნების საკითხს: ,,ქორწინების უფლების არსებობის შემთხვევაში,

ის ვერ იქნება ,,ცხოვრების წესთან დაკავშირებული არჩევანი’’. ქორწინება პრივილეგირებული უნდა
იყოს, რაც იმას გულისხმობს, რომ ქორწინება უნდა განიხილებოდეს, როგორც უკეთესი
მდგომარეობა, სხვა ცხოვრებისეულ პერსპექტივებთან შედარებით. ქორწინება, არა როგორც
სავალდებულო რამ, ან ცუდს შორის ყველაზე კარგი მდგომარეობა, არამედ უკეთესი მდგომარეობა:
ზოგადი ნორმა და არა პირადი გემოვნების საკითხი’’. იმავენაირად, გაბრიელ როტელო ამტკიცებს,
რომ ერთი და იმავე სქესის წყვილთა ქორწინება შექმნის დასჯისა და წახალისების სისტემას,
რომელიც გეი კაცებს მონოგამიისკენ უბიძგებს და შეუზღუდავს სხვა პარტნიორებთან სექსის
შესაძლებლობას: ,,ქორწინება დაოჯახებული წყვილებისთვის სტატუსი იქნება, ხოლო სხვა
დანარჩენისთვის კი იმპლიციტურად დამსჯელი მექანიზმი’’. როტელო ამ არგუმენტს ბიჰევიორისტული
და ეკონომიკის მოდელების თეორიული ჩარჩოთი ამყარებს და ეკოლოგიის ენას იყენებს: ,,ბევრი
პარტნიორის ყოლის შესაძლებლობამ კულტურაში ეკოლოგიური კატასტროფა გამოიწვია.
მნიშვნელოვანია ისეთი კულტურის არსებობა, სადაც ადამიანები ​თავს უსაფრთხოდ იგრძნობენ და
ეყოლებათ მუდმივი პარტნიორები ხანგრძლივი დროის განმავლობაში’’.

დროებით გვერდით გადავდებ როტელოს მცდარ მოსაზრებებს შიდსთან დაკავშირებით,

რომელთაგან ერთ-ერთის მიხედვით, კატასტროფა აივ-ინფექციამ კი არა, ,,მრავალი პარტნიორის
ყოლის’’ ტენდენციამ გამოიწვია. სხვა დროსაც მითქვამს, რომ შიდსის პრევენციაზე საუბრისას,
როტელო ყურადღებას ამახვილებს სექსზე და არა - ინფექციაზე. ის აღიარებს, მისი არგუმენტი
ქორწინების ნორმალიზების მცდელობაა და აღნიშნავს, რომ ქორწინების მხარდამჭერი გეების დიდი
ნაწილი ,,თავს არიდებს ქორწინების სასარგებლო არგუმენტების მოყვანას და, სანაცვლოდ,
ქორწინების უფლებაზე მსჯელობს. ეს კარგი პოლიტიკაა, რადგან გეი და ლესბოსური
ორგანიზაციების ძირითადი ნაწილი, რომელიც ერთი და იმავე სქესის ადამიანების ქორწინებას უჭერს
მხარს, ბრძოლას შეწყვეტს, თუკი მათ დააბრალებენ, რომ გეი კაცებისა და ლესბოსელების
ქორწინების წახალისება და ხელშეწყობა აქვთ მიზნად დასახული’’.

სალივანი, რაუჩი და როტელო ურთიერთგამომრიცხავ მოსაზრებებს გამოთქვამენ. ერთი

მხრივ, ყველა გეი ნორმალურია, ან სურს ნორმალური იყოს, გაცნობიერებულად თუ
გაუცნობიერებლად. შესაბამისად, ქორწინების მხარდამჭერი პოლიტიკა მათ ინტერესებს ემსახურება.
მეორე მხრივ, ერთი და იმავე სქესის წყვილების ქორწინების მხარდამჭერი პრინციპული არგუმენტის
თანახმად, ქორწინება შეცვლის და მოახდენს ქვიარების ,,ქცევისა’’ და თვითშემეცნების ცვლილებას
და, შესაბამისად, ხელს შეუწყობს მათ ნორმალიზებას. რაუჩი ყველაზე გულწრფელია, როცა ამბობს:
,,თუ ერთი და იმავე სქესის ადამიანებს შორის ქორწინება კანონით განისაზღვრება, მარტოხელა
გეებს, კონკრეტული ასაკის გადაბიჯების შემდეგ, აღარ უნდა გაუკვირდეთ, რომ ვინმე უარს ეტყვის
მათ ან შეებრალებათ. ეს არის სოციალური სტიგმა, როგორც პოლიტიკა. ჰეტეროსექსუალები
სამართლიანად იგრძნობდნენ თავს ​დამცირებულად, ​ქორწინების უფლების მოპოვების შემდეგ,
ჰომოსექსუალებს ის უმცირესობის პირადი გემოვნების მიხედვით რომ გამოეყენებინათ და არა -
ცხოვრების მამოძრავებელ ინსტიტუტად. ვფიქრობ, უბრალოდ იმის თქმა არ კმარა, რომ ქორწინება
გვინდა. სირცხვილი იქნება, თუ ამ უფლებას სინამდვილეში არ გამოვიყენებთ’’. მსგავსად ამისა,
ესკრიჯი არაგულწრფელად შენიშნავს, რომ ქორწინება გეების ცხოვრების დისკრიმინაციული
აღიარება იქნება. თუმცა, მისი წიგნის ქვესათაურიდან, ,,სექსუალური თავისუფლებიდან
ცივილიზებულ ურთიერთვალდებულებამდე’’, მჟღავნდება, რომ ქორწინება გეების სექსუალობის
ნორმალიზების მიზნით შექმნილი სახელმწიფო პროგრამა იქნება. როგორც ერთი მკითხველი
აღნიშნავს, ესკრიჯის სათაური მიუთითებს ,,პურიტანულ მისწრაფებაზე, რომ მარტოხელა ცხოვრება

ამორალურობას გაუთანაბროს, სადაც ქორწინების მიღმა არსებული სექსუალური კავშირები
მორალურად არ ითვლება’’. როდესაც გეი სამართლის წამყვანი თეორეტიკოსები გეი-სექსუალობას
უბრალო თავნებობად, ცივილიზაციისა და ვალდებულებების ნაკლებობად განიხილავენ, გასაკვირი
არც არის, რომ მრავალი გეი და ლესბოსელი გულგრილია, ან თავს შეურაცხყოფილად გრძნობს იმ
კამპანიის გამო, რომელიც მათი სახელით იმართება.

თუმცა, ესკრიჯისა და კომპანიისთვის დაუქორწინებელი ქვიარების მორალური განსჯა არ

კმარა. ისინი ქორწინებას სოციალური ცვლილების მექანიზმად განიხილავენ, სახელმწიფოს -
მორალური განსჯის შესაბამის ინსტრუმენტად. სოციალური კეთილდღეობისა და სახელმწიფოს
როლის შესახებ ეს ჰიპოთეზები თითქმის არასდროს დგება ეჭვქვეშ. ისეთი ლიბერალი მწერლებიც კი,
როგორიც ნიუ იორკ თაიმსის რედაქტორები არიან, ჩვეულებრივ, მხარს უჭერენ მოსაზრებას, რომ
სახელმწიფოს პასუხისმგებლობაა ,,ხელი შეუწყოს სტაბილურ, გრძელვადიან’’ შეწყვილებას. თუმცა,
ამგვარი სოციალური ინჟინერია ​საეჭვოა. თუ სახელმწიფოს ძალაუფლებას მივცემთ, ჩვენ მას ჩვენი
სურვილებისა და ინტიმური კავშირების განსაზღვრის უფლებასაც მივცემთ, რაც არ უნდა მოხდეს და
არ უნდა გახდეს სახელმწიფოს არსებობის მიზანი. ეს საშუალებას მისცემს სახელმწიფოს, რომ
ნორმატიული ცხოვრება კიდევ უფრო გააჯეროს პრივილეგიებით. თანამედროვე ცხოვრებაში
სახელმწიფოს ადმინისტრაციულმა ძალაუფლებამ, შესაძლოა, დაგვიკარგა ამგვარი ფიქრის უნარი.
აკრძალვებით და დამსჯელობითი ქმედებებით გაჯერებულ მსგავს სისტემაში ასევე მრავლადაა
ეკონომიკური სტიმულები და ბარიერებიც, რომელთა მიზანი საზოგადოების ეკონომიკურ არჩევანზე
ზემოქმედება კი არა, კარგი ცხოვრების ნორმატიული ხედვის ჩამოყალიბებაა.

კარგი ცხოვრების სხვადასხვა, არანორმატიული ფორმის წარმოდგენა და მათი დანერგვის

უნარი, შეიძლება ისეთივე მნიშვნელოვანი გვეჩვენოს, როგორც ქორწინების უფლება. აქ
სახელმწიფოს როლი უმრავლესობის სახელით საუბრის უხეში გამოვლინებებისგან დაცვა უნდა იყოს.
იმის მტკიცება, რომ სახელმწიფოს ინტერესი გრძელვადიანი ურთიერთობების ხელშეწყობაა,
არადემოკრატიულია. როდესაც სახელმწიფო უმრავლესობის სახელით კარგი ცხოვრების ხედვას
გვახვევს თავს, ვერ დაგვარწმუნებს, რომ ის ამ პროცესში ნეიტრალურია სხვადასხვა
შესაძლებლობის მიმართ. სალივანი, თავის მხრივ, აშკარას ხდის ამ ანტიდემოკრატიულ იმპულსს:

„კონსერვატორების მხრიდან, ჰომოსექსუალებისათვის ძალიან ცოტა სოციალური
სარგებელი არსებობს იმისათვის, რათა ისინი გარყვნილები არ გახდნენ: ძალიან მცირედია
საზოგადოებისა და ოჯახის მხარდაჭერა. არ არსებობს ინსტიტუტი, რომელიც ერთგულებას
ან მონოგამიას წაახალისებდა, არც რელიგიური და მორალური ზეგავლენა არსებობს,
რომელიც ჰომოსექსუალებს კეთილშობილი ცხოვრების გზას უჩვენებდა. არ უნდა
ვიფიქროთ, რომ ჰომოსექსუალები არ არიან პასუხისმგებელი თავიანთ ქმედებებზე,
უბრალოდ ჰომოსექსუალთა სუბკულტურის დიდ ნაწილში ადამიანის კარგი ან სოციალურად
მისაღები ქცევის ხელშეწყობის მიზნით არაფერი კეთდება. თუმცა, კონსერვატორთა
შესაბამისი რეაგირება არ გულისხმობს, რომ მსგავსი ქცევა გარდაუვლად განიხილონ, ან
ადამიანებს რამის გაკეთება აიძულონ. ამის სანაცვლოდ, კონსერვატორებმა უნდა შექმნან
ისეთი სოციალური ინსტიტუტები და სახელმძღვანელო პრინციპები, რომ ჰომოსექსუალთა
ქცევა უკეთესობისკენ შეიცვალოს“

მოკლედ რომ ვთქვათ, ქორწინება შედეგს გამოიღებდა იმ კარგი გეებისა და
ლესბოსელებისთვის, ვინც ჰეტეროკულტურის ნორმებს არ ეწინააღმდეგება, ვინც სააშკარაოზე არ
ფენს თავის სექსუალობას და ჩვეულებრივი საზოგადოებისაგან თავისი ცხოვრების წესით არ
გამოირჩევა. ერთი და იმავე სქესის წყვილების ქორწინების შესახებ ეს ბიჰევიორისტული
არგუმენტები, ძირითადად, მიზნად ისახავს გეი კაცების სექსუალური კულტურის მოდიფიცირებას.
საითაც არ უნდა გავიხედოთ, ქორწინების მხარდამჭერები ასკვნიან, რომ ქორწინება, როგორც
სოციალური ინსტიტუტი, მღვდელ ჯო შელბი სპონჯის სიტყვებით რომ ვთქვათ, ,,შემოსაზღვრულია
ინტეგრირებულობითა და ზრუნვით და… აღსავსეა დიდებითა და სილამაზით’’; რომ ის ცვლის
,,ქცევას’’ და რომ ,,გეი ბარების, პორნოგრაფიის, ერთი ღამით სექსის’’ კულტურას მორალური
ღირსებით აღჭურვა ესაჭიროება. ქორწინებას იდეალურ ინსტიტუტად ისინი წარმოგვიდგენენ, ვინც
მის მიღმა არიან: მღვდლები, გეები, თინეიჯერები. თუმცა, ასეთი მსჯელობა თავის დაბრმავებას
ჰგავს, როგორც ერთი ადამიანი შენიშნავს: ,,თუ ვამტკიცებთ, რომ ქორწინება მორალურ ქცევას
აყალიბებს, მაშინ არაფრად ვაგდებთ საუკუნეების განმავლობაში არსებულ ფაქტებს. სინამდვილეში,
ქორწინება და მორალი უერთმანეთოდაც არსებობს“. უფრო მეტიც, ეს იმ ჰომოფობიურ შედარებაშიც
ჩანს, სადაც ,,გეი ბარები, პორნოგრაფია და ერთი ღამით სექსი’’ გათანაბრებულია
ამორალობასთან. სწორედ ამ შეხედულების საწინააღმდეგოდ აღმოცენდა გეი მოძრაობა.
ქორწინების საწინააღმდეგო კონსერვატორული არგუმენტები ჰომოფობიამდე თუ დავიდა,
ქორწინების მხარდაჭერის შემთხვევაშიც კი, მათი არგუმენტები ჰომოფობიურ დაშვებებზე იქნება
დაფუძნებული.

უფრო ზუსტი იქნება, თუკი ამ არგუმენტებს, ჰომოფობიურის ნაცვლად, ანტი-ქვიარ

არგუმენტებს ვუწოდებთ. კარგი გეის იმიჯი არასოდეს ჩნდება გონებაში მისი ჩრდილის, ცუდი
ქვიარის გაჩენის გარეშე. ცუდი ქვიარი ის ტიპია, ვისაც აქვს სექსი, ვინც ამაზე ღიად საუბრობს, ვინც
სხვა ქვიარებთან იმგვარ ცხოვრებას ქმნის, რომელიც ჩვეულებრივი ადამიანისთვის უცხოა,
გაუგებარი ან რომლის კონტროლიც მას არ შეუძლია. მიუხედავად იმისა, რომ დაქორწინებული
გეებიც, სხვა წყვილების მსგავსად, შეიძლება განქორწინდნენ, უღალატონ ან იძალადონ ერთმანეთზე,
ნებისმიერი პოლიტიკა, რომელიც საზოგადოების წევრობას ქორწინების სამართლებრივ ინსტიტუტს
უკავშირებს, იმ კოლექტიურ სამყაროს აქრობს, რომელიც გეებმა და ლესბოსელებმა ერთიანი
ძალებით შექმნეს. ბოლო დრომდე, გეი აქტივიზმი პოლიციის, მაკარტის გამოძიების, ფსიქოლოგებისა
და ფსიქიატრების, პოლიტიკოსების, ჯანდაცვისა და სანიტარული დეპარტამენტების მიერ გეების
ცხოვრების პათოლოგიზების წინააღმდეგ იყო მიმართული. ახლა კი, გეი აქტივისტები თავიანთ
მისიად ქვიარ ადამიანების ნორმალიზებას მიიჩნევენ.

ეს კონსერვატორები და კრიპტო-კონსერვატორები ერთი და იმავე სქესის ადამიანთა შორის

ქორწინებას კულტურულად ღირებულ მნიშვნელობას ანიჭებენ. ისინი აღნიშნავენ, რომ ქორწინება
ტრანსფორმაციული ნაბიჯია და ის მათ გავლენას ზრდის. ისინი იმაზე მეტად წარმატებული არიან,
ვიდრე ვინმე მოელოდა. მათი არგუმენტები ექოსავით ისმის ნიუ იორკ თაიმსის რედაქტორების
სტატიებში, ქუჩის საუბრებში. კულტურული ცვლილებების ისტორიული დინამიკა იმდენად
არამდგრადია, რომ სტრუქტურული ფაქტებიდან ბევრს ვერაფერს ვიწინასწარმეტყველებთ.
შესაბამისად, კონსერვატორული ნარატივი ჩვეულებრივი დამკვირვებლისთვის საკმაოდ
დამაჯერებლად ჟღერს, მით უფრო მაშინ, როდესაც არ არსებობს სხვა ნარატივი, რომელშიც
გვეტყოდა, რომ ერთი და იმავე სქესის წყვილების ქორწინება ცვლილებებს მოიტანს და გამიზნულია
იმ ქვიარებისთვისაც, რომლებიც დაქორწინებას არ აპირებენ. როგორც როტელო აღნიშნავს, გეი

ორგანიზაციებმა იდეოლოგიური დუმილი აირჩიეს და ისინი არ საუბრობენ იმ შედეგებზე, რასაც
ქორწინება დაუოჯახებელ წყვილებს მოუტანს. ის აცხადებს, რომ ნეიტრალურია ქორწინების
ნორმატიულობის საკითხის მიმართ. ის ამბობს, რომ ქორწინების ინსტიტუტის გაფართოება მხოლოდ
დადებით შედეგს მოიტანს და მარტოხელა ადამიანებმა არაფერზე უნდა იდარდონ. ამდენად,
აზროვნებისა და თვითშემეცნების ასპარეზი ღიაა იმ ნარატივისთვის, რომელშიც ქორწინება
სექსუალური თავისუფლებიდან ცივილიზებულ ურთიერთპასუხისმგებლობაზე გადასვლას
გულისხმობს. იქიდან გამომდინარე, რომ საუკეთესო შემთხვევაში, გეი ორგანიზაციების
იდეოლოგიური დუმილი უბრალოდ უმნიშვნელო რამაა, უარეს შემთხვევაში კი ცუდი ზრახვები უდევს
საფუძვლად, ის მორალურად მოქნილ ნარატივს მოითხოვს ცვლილების კურსის თაობაზე​. გეი
ორგანიზაციებს არასოდეს უცდიათ გრძელვადიანი მიზნებისა და მიმართულების სხვა სურათი
დაეპირისპირებინათ ამ ყველაფრისთვის. კონსერვატორთა ნარატივი ორი მიზეზის გამო გახდა
დომინანტური. უპირველესად, კონსერვატორები საუბრობენ იმაზე, რისი მოსმენაც ბევრ ადამიანს
სურს და, მეორე მხრივ, ეს ​ერთადერთი​ რამაა, რაც ზოგადად ესმით.

თუ გავითვალისწინებთ, რომ სექსის შესახებ ამერიკულ კულტურაში გაბატონებული აზრი

ძირითადად დისოციაციურია, ჩვენს დასარწმუნებლად, თითქოს ქორწინება, ერთი მხრივ,
ინდივიდუალური არჩევანი იყოს, ყოველგვარი შედეგების გარეშე, მეორე მხრივ კი, ქვიარებისთვის
ჭკუის სასწავლებელი გაკვეთილი, ადვილად შესაძლებელია ისიც დავიჯეროთ, რომ ქორწინება
ნეიტრალური არჩევანია და ამავე დროს, გიჟური იდეაც. ქეით კლინტონი მას ,,Mad cow
disease’’-ს (ძროხის ცოფს) უწოდებს.

კვლევებმა ნათელი მოჰფინა იმას, რომ მრავალი გეი აქტივისტი, ვინც საჯაროდ ეთანხმება

მოსაზრებას, რომ ქორწინება ინდივიდუალური არჩევანია, კერძო საუბრებში უარყოფს ამ აზრს. ეს
აქტივისტები ცდილობენ სხვათა მოლოდინებს გაამართლონ და, შესაბამისად, მათთვის ქორწინების
მომხრეთა საჯარო კრიტიკა არაკომფორტულია. რადგანაც საჯაროდ არავინ აჟღერებს
საწინააღმდეგო პოზიციას, მოლოდინების გამართლება გაცილებით უსაფრთხო და მარტივი
გამოსავალია. იდენტობის ორგანიზაციების აქტივისტები ასევე გათავისუფლებული არიან
პასუხისმგებლობისგან, აღიარონ კავშირი აშშ-ში ქორწინების შესახებ მსჯელობასა და სექსუალური
კულტურის ქვიარ განზომილებების რღვევას შორის. ერთი და იმავე სქესის წყვილების ადამიანთა
ქორწინების მხარდამჭერებს, როტელოსა და სალივანს, შეუძლიათ ნათელი მოჰფინონ ამ საკითხს,
თუმცა გეი ორგანიზაციებს ჯერ საკმარისად ხანგრძლივად არ უმსჯელიათ ამ თემაზე, რომ
წინააღმდეგობა გაუწიონ.

ამერიკაში მცხოვრები მრავალი გეი და ლესბოსელი, რომელიც ლობელის, სტოდარდისა და

ვოლფსონის მიერ შექმნილ ილუზიებში განაგრძობს საქმიანობას, ქორწინების სოციალური
შედეგებისა და ინსტიტუციური ცვლილებების საკითხს უადგილოდ მიიჩნევს. მათ სჯერათ, რომ
ქორწინებას არანაირი კავშირი არ აქვს მის მიღმა დარჩენილ ადამიანებთან, სექსუალური
კავშირების კონტროლთან ან ცვალებად კულტურულ ნორმებთან. მათ ასევე სწამთ, რომ ქორწინება
ორ, ერთმანეთზე შეყვარებულ ადამიანს შორის ხანგრძლივი კავშირია. აი, აქ სრულდება ამბავი.
ვოლფსონი წერს: ,,როგორიც არ უნდა იყოს წარსული გამოცდილება, დღეს ქორწინება ორ,
ერთმანეთზე შეყვარებულ ადამიანს შორის კავშირია. ამ ადამიანების ურთიერთობა ემოციურ და
ფინანსურ ურთიერთპასუხისმგებლობასა და ერთმანეთზე დამოკიდებულებას ეფუძნება. ეს ის ორი
ადამიანია, რომელთაც სურთ, საჯაროდ განაცხადონ საკუთარი ურთიერთობის შესახებ, რომელსაც

ლეგიტიმაცია ეძლევა სახელმწიფოს, სოციალური, რიგ შემთხვევებში, კი რელიგიური თემის მიერ“.
ეს განმარტება თითქოს კეთილგონივრული აზროვნების ნაყოფია, რომელსაც ადამიანები უსიტყვოდ
და მორჩილად ეთანხმებიან, რადგან სექსისა და სტატუსის შესახებ ცოდნის მიღების პროცესი
მათთვის შეჩერებულია. ამ გონივრულ ესსეში ეს ვოლფსონის მიერ შემოთავაზებული განსაკუთრებით
უცნაური განმარტებაა. როგორც გონიერ იურისტს, მას უნდა სცოდნოდა, რომ სიყვარული
აუცილებლად არ გულისხმობს კანონიერ ქორწინებას, ან პირიქით. ადამიანს შეუძლია, სიყვარულის
გარეშეც დაქორწინდეს, ისევე, როგორც ქორწინების გარეშე უყვარდეს სხვა ადამიანი. არც
,,საჯარო განაცხადის’’ გაკეთებაა კანონიერი ქორწინების მიზანი. ნებისმიერ საჯარო სივრცეში
შეიძლება გქონდეს საჯარო განაცხადის გაკეთების საშუალება, მაშინ როდესაც ქორწინება შეიძლება
სრულიად საიდუმლოდ მოხდეს და სულაც არ ჰქონდეს კავშირი საჯაროობასთან. ბაერის
სასამართლო პროცესზე საუბრისას, ვოლფსონი ქორწინებას უფრო გულწრფელად ახასიათებს:
,,ქორწინება ეს არის სახელმწიფოს მიერ ნაბოძები, კანონით განსაზღვრული პარტნიორობის
სტატუსი’’. ვოლფსონისთვის სახელმწიფოს ნებართვა უბრალოდ აძლიერებს საჯარო განაცხადს,
მიუხედავად იმისა, რომ სახელმწიფოს სხვა როლი არ გააჩნდა ქორწინებასთან მიმართებით. მისი
განმარტება ქორწინების ინსტიტუტის მისტიფიკაციას უწყობს ხელს.

მრავალი გეი კაცი და ლესბოსელი, რომელიც საჯაროდ უჭერს მხარს ქორწინებას, აქცენტს

რესპექტაბელობასა და საჯარო აღიარებაზე აკეთებს. ხშირად, ისინი არც კი საუბრობენ იმ
საყოველთაო სარგებელზე, უფლებებსა და მოვალეობებზე, რომელიც ქორწინებას ახლავს თან.
მათთვის ქორწინება განაცხადია. მაგალითად, ბარბარა კოქსი სვამს შეკითხვას: ,,როგორ
შეიძლება, ჩემნაირი ფემინისტი, რომელსაც ქამინგ-აუთი აქვს გაკეთებული და რადიკალი
ლესბოსელია, გასულ აპრილს დაქორწინებულიყო?’’ (რა თქმა უნდა, მან მხოლოდ კერძო ცერემონია
გამართა). ,,ჩემი და ჩემი პარტნიორის ცერემონიალი უდიდესი სიყვარულისა და პატივისცემის
გამოხატულება იყო და სწორედ იმიტომ გაიმართა, რომ საჭირო იყო ჩვენი სიყვარულისა და
ურთიერთპატივისცემის შესახებ ღიად გვესაუბრა იმ ადამიანებთან, ვინც ჩემი სამყაროს ნაწილია“.
მაშინ, როდესაც გეები და ლესბოსელები ქორწინებას ქამინგ-აუთთან აიგივებენ, სახელმწიფოს
როლი ქრება. მათთვის ქორწინება არასახელმწიფოებრივი პერფორმატიული ქმედებაა. ის
გამოხატვის საჭიროებიდან წარმოიქმნება. ქორწინება იმგვარ სიმართლეზე მეტყველებს, რომელსაც
არ ესაჭიროება დამტკიცება, მას უნდა ვენდოთ, რადგან ის ,,საოცარია’’. ის არ არის
დისკრიმინაციული, ან სხვებისთვის საზიანო. ის ცვლის სამყაროს. როგორც კოქსი ამბობს,
ქორწინებით ,,რადიკალური განაცხადი’’ კეთდება. მიუხედავად იმისა, რომ ითვლება თითქოს
ქორწინება ურთიერთობებს ვალიდურს, ლეგიტიმურსა და აღიარებულს ხდის, ადამიანები რატომღაც
ფიქრობენ, ეს ყოველივე არ მოახდენს მის მიღმა დარჩენილთა საჭიროებების, ურთიერთობებისა და
სურვილების სტიგმატიზებას, არ ჩათვლის მათ უკანონოდ.

მსგავსი გულუბრყვილო მსჯელობა სამართლის ისეთი თეორეტიკოსისგან, როგორიც კოქსია,

კიდევ უფრო გვაშფოთებს. კოქსის მიერ წარმოდგენილი სახელმწიფო გავლენიანი ინსტიტუტი კი არა,
თითქოს ქორწინების ცერემონიალზე მოსული უბრალო, რიგითი სტუმარია. მიუხედავად იმისა, რომ
ის მხარს უჭერს ქორწინების უფლებას, კერძო ცერემონიალიდან საჯარო რეგულაციაზე გადასვლას
ერთმანეთთან არ აკავშირებს. ცერემონიალებს მრავალი სასიკეთო შედეგის მოტანა შეუძლია,
განსაკუთრებით კი, ეს შეიძლება იყოს ქვიარების მიერ წარმოსახული სოციალური სამყაროების
რეალურად შექმნა. ცერემონიალები საჯაროა. თუმცა, სამართლებრივი ქორწინების წმინდა
სიყვარულთან დაკავშირება კერძო სივრცის სენტიმენტალურ ხატს ქმნის. ამ გაგებით, სიყვარული

კრიტიკასა და კანონზე მაღლა დგას. იქ, სადაც კანონი კონფლიქტს სასამართლოს გადაწყვეტილებით
გადაჭრის, სიყვარული შინაგან სიმართლეზე საუბრობს, რომელშიც არ არის ადგილი კონფლიქტისა
და პოლიტიკისთვის. სიყვარულის ასპარეზი ადამიანის გულია და არაფერი აკავშირებს
იდეოლოგიასთან. მას წმინდა მიზნები ამოძრავებს და არ გააჩნია არაცნობიერი.

მე ვამტკიცებ, რომ მსგავს სენტიმენტალურ რიტორიკაზე დაფუძნებული პოლიტიკა

სიყვარულისა და წყვილთა ურთიერთობის იდეალიზებას ახდენს. ამავდროულად, მსგავსი
რიტორიკით მარტივად შეიძლება, ადამიანებს თვალი დავახუჭინოთ რეალურ, კონფლიქტურ და
არათანასწორ პირობებზე, რომლებიც მათ ცხოვრებას განსაზღვრავს. მსგავსი მსჯელობა კიდევ
უფრო მეტ პრივილეგიას ანიჭებს მათ, ვინც მარტივად შეძლო საკუთარი ცხოვრება კერძო ცხოვრებად
წარმოედგინა. ასევე, სიყვარულის ტრანსცენდენტალურ მოვლენად განხილვას იქამდე მივყავართ,
რომ ქორწინების ეთიკური პრობლემები უკანა პლანზე იწევს. თუ დაუქორწინებელი მეგობრები
ოდესმე უარყოფით დამოკიდებულებას გამოხატავენ იმ პრივილეგიებისადმი, რაც ქორწინებას
მოაქვს, დაქორწინებულებს შეუძლიათ თავი იმართლონ და ხაზი გაუსვან, რომ მათ სიყვარულს არ
სჭირდება დადასტურება, ანუ იტყვიან, რომ ქორწინება სულაც არ არის სავალდებულო.

ირონიაა, როცა ქორწინების სასარგებლო არგუმენტს სიყვარულის სახელით ასაზრდოებენ.

სიყვარული, როგორც კოქსი განმარტავს, ძალზედ წინააღმდეგობრივია. ნათანიელ ჰოსრონის
,,სკარლეტის წერილში’’ ჰესტერ პრინის მსგავსად, კოქსი მის კრიტიკოსებს ​მიმართავს: ,,ჩვენი
ქმედება [ქორწინების ცერემონიალის გამართვა] თავისთავად იყო ნაკურთხი’’ (თუმცა, ესტერისგან
განსხვავებით, ის ფიქრობს, რომ მათი ურთიერთობა შემდგომში კანონით უნდა ყოფილიყო
გამყარებული). სიყვარულს არ სჭირდება მტკიცებულებები. ამ მოსაზრებით კოქსი ამბობს, რომ
არავინ შეიძლება განსაჯოს ის და მისი შეყვარებული. მიუხედავად იმისა, რომ მისი ბრაზი თემის იმ
წევრებისკენაა მიმართული, ვინც ქორწინებას აკრიტიკებს, ასევე იმ 50 შტატზეც ვრცელდება,
რომელიც ქორწინებას ჰეტეროსექსუალურ კავშირად განიხილავს, ხოლო გეებისა და ლესბოსელების
სიყვარულს ლეგიტიმურობას არ ანიჭებს. ამდენად, ქორწინების უფლების მოთხოვნა ქორწინების
სამართლებრივი მხარისთვის წინააღმდეგობის გაწევის გზაა. სწორედ ამიტომ მიიჩნევს ქორწინების
მხარდაჭერას კოქსი ,,რადიკალურ’’ ნაბიჯად და ამიტომ შეიცავს მასობრივი ქორწინების
ცერემონიალები, როგორიც იყო, მაგალითად, 1987 წლის მარტში ვაშინგტონში გამართული
ცერემონიალი, ქვიარ პროტესტის ნიშნებს. არაფერი ისე ნათლად არ გამოხატავს დღევანდელ
ისტორიულ მომენტში არსებულ დაძაბულობასა და წინააღმდეგობებს, როგორც ერთი და იმავე სქესის
წყვილების ს ქორწინების გარშემო მომძლავრებული სენტიმენტები. ქორწინების მოთხოვნის აქტი
დასაბამს აძლევს წინააღმდეგობრივ პროტესტს.

ქორწინების წინააღმდეგობრივი ხედვის ფარგლებში, სიყვარული იმაზე მეტია, ვიდრე

კეთილშობილური ძალა და საყოველთაოდ გავრცელებული დევიაციური სურვილი: ის არის კანონის
თანმიმდევრული უარყოფა. ქრისტოფერ ჰილსი ამ იდეის საფუძვლებს, სულ მცირე, მეთხუთმეტე
საუკუნეში ეძებს, როდესაც რელიგიური რეფორმატორები, ცნობილნი, როგორც ლოლარდები
(Lollards), უარყოფდნენ საეკლესიო ქორწინების საჭიროებას. ამერიკელმა პურიტანებმა ეს
უარყოფა იმით ახსნეს, რომ ქორწინება უნდა ყოფილიყო სეკულარული და ეს საკითხი
მოსამართლეებს უნდა გადაეწყვიტათ. სხვა რეფორმატორებმა, მაგალითად, ჯორჯ ფოქსმა, კითხვის
ნიშნის ქვეშ დააყენა მთელი ამ ინსტიტუტის სინამდვილე: ,,ადამიანებისთვის ქორწინების უფლების
მინიჭება მხოლოდ ღმერთის საქმეა და არა - მღვდლის ან მოსამართლის, რადგანაც ქორწინება

ღმერთის დადგენილია და არა ადამიანის… ჩვენ არავის ვაქორწინებთ, ეს ღმერთის საქმეა და ჩვენ
უბრალოდ მოწმეები ვართ’’. აღორძინების მერე, ანუ მას შემდეგ, რაც მთავრობა უფრო აქტიურად
ჩაერთო ქორწინების პროცესში, ეს ინსტიტუტი უფრო მეტად დაექვემდებარა კანონს. ქორწინებამ
ნელ-ნელა დაკარგა უბრალოდ ნათესაური კავშირის მნიშვნელობა და, შეზღუდვების ფარგლებში,
სიყვარული უფრო მოუხელთებელი და დაუმორჩილებელი გახდა. თანამედროვე ერ-სახელმწიფოში
კანონმორჩილების ზრდამ სიყვარულის შეუმჩნეველი კონტექსტები შეცვალა.

მეცხრამეტე საუკუნის დასაწყისში, პოეტი, ჯონ კლერი ქორწინების ცერემონიალს მიღმა

დარჩენილ ურთიერთობებს ასე აღწერდა: ,,[ეს ურთიერთობა] არ არის კანონით დამძიმებული
დანაშაული, არამედ - ის სურვილებთან შეკავშირებული რამაა’’. განსაკუთრებით პოსტრომანტიკულ
კულტურაში, სიყვარულის ჭეშმარიტების დამტკიცებისთვის აუცილებელი იყო წინააღმდეგობრივი,
სამყაროს დასასრულის მომენტის არსებობა. სწორედ ამის გამოა, რომ თითქმის ყველა დიდი
სასიყვარულო ამბის მთავარი გმირები დაუქორწინებელი წყვილები არიან: ტრისტანი და იზოლდა,
ესტერი და არტური, კეტრინი და ჰითკლიფი, წყვილები „ტიტანიკიდან“ და „მედისონის ოლქის
ხიდებიდან“. ზოგჯერ პოლიტიკაც ასეთ წინააღმდეგობრივ ხაზს მიჰყვებოდა. ,,ჩვენ არ გვჭირდება
მერიიდან ნაბოძები ქაღალდის ნაგლეჯი, რომელიც ერთმანეთს შეგვაკავშირებს და ერთმანეთის
წინაშე ვიქნებით მართლები, არ გვჭირდება’’, მღეროდა რამდენჯერმე დაოჯახებული და
განქორწინებული ჯონი მიტჩელი 1971 წელს. თუმცა, ეს პოლიტიკა მყიფე გამოდგა, ძირითადად იმ
მიზეზით, რომ ის წყვილის ჭეშმარიტ სიყვარულზე მტკიცებას ეფუძნება და არ აღიარებს სხვა
ურთიერთობებს, ინტიმურობასა და სექსუალობებს.

ამ ყველაფრის მიუხედავად, ქორწინების მიღმა დარჩენილი წყვილების ან არალეგიტიმური

სიყვარულის შესახებ ამბებმა, ალბათ ზოგიერთი ადამიანი მოამზადა იმისთვის, რომ ცხოვრება
ოფიციალური მოწმობის გარეშე გაეგრძელებინა. თუმცა მათ ვერ შეძლეს წერტილი დაესვათ
ქორწინების სამართლებრივი ინსტიტუტისთვის. მრავალ ადამიანს, ვინც აღელვებული შეჰყურებს
დაუქორწინებელი შეყვარებული წყვილის ამბავს ტიტანიკში, არ წარმოიდგენს, რომ დაგეგმილი ან
დაუგეგმავი ქორწინებაც ისევე მსუბუქად შეიძლება აღმოჩნდეს ოკეანეში, როგორც ის ბრილიანტის
ყელსაბამი. რატომაც არა? რატომ არის ინსტიტუტი მაინც წარმატებული, მიუხედავად იმისა, რომ
ბევრმა გაიაზრა: სიყვარული ოფიციალური ქორწინების გარეშეც შეიძლება იყოს ლეგიტიმური?
სიყვარული ნაკლებად ნამდვილია, თუ მას მთავრობა არ აღიარებს? ამერიკელების უმრავლესობა ამ
კითხვაზე ინსტინქტურ და გამბედავ პასუხს შემოგვთავაზებს: არა. მაგრამ მაინც, რატომ ჰგონია
ყველას, რომ სიყვარული ქორწინების გასამყარებელი არგუმენტია?

ერთ-ერთი მიზეზი შეიძლება ისიც იყოს, რომ წყვილად ყოფნა სენტიმენტალიზებულია მოწმის

ინტერნალიზებით. ეს კარგად ჩანს, როცა კოქსი საუბრობს მის ,,წარმოუდგენელ სიყვარულზე’’ და
,,ამ სიყვარულზე საუბრის საჭიროებაზე’’. ადამიანი აღმერთებს მდგომარეობას, როცა მეორე
ადამიანი შეყვარებულია (რობერტ კლიკი ,,ჯეკ მოდერნისტს’’ ასე იწყებს: ,,შენ არ ხარ
შეყვარებული, სანამ ამაზე ლაყბობას არ იწყებ’’). როგორც აუდიტორიას შეუძლია ოხვრა და ქვითინი
შეყვარებულების ყველაზე ინტიმური მომენტების ყურებისას, სახელმწიფოსაც, მის მსგავსად,
შეუძლია გახდეს ადამიანების ურთიერთობის კერძო კურთხევის მოწმე. როდესაც ვოლფსონი
საუბრობს ,,საჯარო განაცხადზე’’, არაა გასაკვირი, რომ სახელმწიფოც აქვეა და ის გასცემს ამის
ნებართვას. არავინ უღრმავდება სახელმწიფოს მიერ გადაწყვეტილებაზე უფლების გაცემის

მნიშვნელობას. სახელმწიფოს შეუძლია თავი მდუმარე პარტნიორად წარმოიდგინოს, იმ სიტუაციების
მოწმედ, რომელთაც ადამიანები ყველაზე პირად და ავთენტურ ემოციებს უკავშირებენ.

სინამდვილეში, ქორწინების კულტურა იმ ამბებმა განავითარა, რომელშიც ქორწინების

წინააღმდეგ ამბოხი იყო მოთხრობილი. ამ პერიოდიდან მოყოლებული, ქორწინება აღარ იყო
გაგებული, როგორც ოჯახების გაერთიანება, რომელიც ქონების დაცვისთვის შეიქმნა. პარადოქსია,
მაგრამ ქორწინების თანამედროვე მოდელი გაძლიერებულია წყვილთა შესაძლებლობით,
გადააბიჯონ კანონს. კანონს მიღმა დარჩენილ სიყვარულს სახელმწიფო არ დაამოწმებს, მაგრამ თუ
ასე მოხდება, ის კიდევ ერთხელ გაუსვამს ხაზს, რომ სწორ გადაწყვეტილებას იღებს.

ქორწინება ერთადერთია ინტიმურობისა და სექსუალობის ფორმებს შორის, რომელსაც

სახელმწიფოსთან შეკავშირება შეუძლია. ადამიანს შეუძლია, მაგალითად, ჩაიხანაში ორალური
სექსის ვალიდურობა წინააღმდეგობრივად ამტკიცოს. განსაკუთრებით მაშინ, თუ ამ კონტექსტში
ადამიანების სექსუალობა სტიგმატიზებული და აკრძალულია, ამ აქტის განხორციელებისგან
მიღებული სიამოვნება, შესაძლოა, გამძაფრდეს, რადგან აქტი ხორციელდება იმის გაცნობიერებით,
რომ კანონმა ის აკრძალა. ეს კანონი შეიცავს უსამართლო სოციალურ წესრიგსა და მჩაგვრელ
ცხოვრებისეულ გამოცდილებებს და ამ სოციალურ წესრიგზე უარის თქმა აქტის პროცესში საზიარო
ხდება. ნებისმიერ არანორმატიულ ინტიმურ ან შეთანხმებაზე დაფუძნებულ სექსუალურ ქმედებაში
ადამიანებმა, შესაძლოა, ჩათვალონ, რომ კანონი მათ კონტროლქვეშ მოაქციეს. მსგავს მომენტებში,
შესაძლოა, იგრძნობოდეს, რომ ემოცია ან სიამოვნება, მიუხედავად იმისა, ის
ურთიერთპატივისცემაში და გაზიარებაში იქნება თუ არა გადაზრდილი, არაფერს გვეუბნება მის
ავთენტურობაზე. ​თუმცა, ჩაიხანის გარეთ ამგვარი მსჯელობა ჩაფლავდებოდა. რასაც არ უნდა
ვაფასებდეთ ან რის სენტიმენტალიზებასაც არ უნდა ვაკეთებდეთ ამ ჩაიხანაში, ჩვენ არ გვჭირდება
სახელმწიფო იყოს ამ ქმედების მოწმე.

ვოლფსონი ხაზს უსვამს სიყვარულის ფარულ რესურსს, როდესაც აღნიშნავს, რომ არ გვაქვს
უფლება, ეჭვის თვალით ვუყურებდეთ იმ ლესბოსელებსა და გეებს, რომელთაც სურთ ქორწინება. მას
სჯერა, რომ მათი სურვილები აუცილებლად უნდა იყოს ვალიდური:

„თემის შიგნით ქორწინების საწინააღმდეგო დებატებში საკმაოდ გავრცელებულია ის
მოსაზრება, რომ ლესბოსელებმა და გეი კაცებმა, რომელთაც ქორწინების თანაბარი
უფლებებით სარგებლობა სურთ, არ იციან, რა არის მათთვის უკეთესი გზა. მტკიცება, რომ
ქორწინების უფლების მოთხოვნა არასაკმარისად რადიკალური ან ლიბერალურია, რომ
ჰეტეროსექსუალური სამყაროს ,,მიბაძვის’’, ან ,,შეჯიბრების’’ არასწორი სურვილია, ან
ყველაზე ნაკლებად ,,ასიმილაციონისტი’’ ან ნაკლებად ,,პრივილეგირებული’’ გეი
ადამიანების ღალატი, ყალბი თვითშეგნების ნაწილია. თუმცა, მოცემულ მომენტში, ქალებისა
და კაცების საკმაოდ მრავალფეროვანი ჯგუფი ითხოვს ქორწინების უფლებას, მათი
დადანაშაულება არასწორი და უსამართლო იქნება“

ვფიქრობ, ვოლფსონი სწორია, როცა უარყოფს მოსაზრებას, რომ გეი კაცები და ლესბოსელები,

რომლებიც ქორწინების უფლებას ითხოვენ, უბრალოდ ჰეტეროსექსუალების იმიტაციას აკეთებენ. ეს
სოციალურ ნორმებზე გულუბრყვილო მსჯელობა იქნებოდა. ვოლფსონი ასევე მართალია, როცა
ამბობს, რომ ქორწინების საწინააღმდეგო არგუმენტი ხშირად ამ კონტექსტში ვითარდება. მაგრამ
ასევე გულუბრყვილოა მტკიცება, რომ ყალბი თვითშეგნება არ არსებობს. რა არგუმენტები

დაგვარწმუნებდა იმაში, რომ გარკვეული მოსაზრება ყალბი თვითშეგნების ნაწილი არ შეიძლება იყოს
მარტო იმიტომ, რომ ის ფართოდაა გავრცელებული? ვოლფსონი, როგორც ჩანს, ამტკიცებს, რომ
ყველაფერი, რაც გაზიარებულ ცოდნად ითვლება, სიმართლე უნდა იყოს. ადამიანებს არასოდეს
ეშლებათ რიცხვები, მათ ქმედებებს არასოდეს მოაქვს მათთვის გაუთვალისწინებელი შედეგები და
არასოდეს ერევიან სიტუაციებში, რომლის სრული შედეგები მათთვის უცნობი იქნება. რიტორიკული
შეკითხვით, ,,ყველა, ვინც ქორწინდება - რუთ ბეიდერ გინსბურგიდან დაწყებული, კეთრინ
მაკკინონით დასრულებული - ქორწინების ყველა ნეგატიურ ასპექტს ადასტურებს?’’ ვოლფსონი
მიგვანიშნებს, რომ ქმედების მნიშვნელობა მოქმედი პირის მოტივებში უნდა ვეძებოთ. ეს ამერიკული
ჰიპოთეზა საკითხს ბუნდოვანს ხდის. მიუხედავად იმისა, ქორწინების გადაწყვეტილება სწორია თუ
მცდარი, გულწრფელია თუ არაგულწრფელი, ყალბი თვითშეგნების ფარგლებშია მიღებული თუ არა, ან
კონკრეტული ადამიანი თუ ითვალისწინებს ქორწინების ყველა შედეგს, მას თითქმის არანაირი
კავშირი არ აქვს ქმედების შესაძლო შედეგებთან.

გეი ადამიანების ქორწინების სურვილს მრავალი მიზეზი შეიძლება ჰქონდეს. მათ, შეიძლება

ჯანდაცვის ხელმისაწვდომობა უნდოდეთ; შეიძლება ურთიერთობის შენარჩუნება სურდეთ ან
ფიქრობდნენ, რომ საზოგადოებაში, სადაც შეყვარებული წყვილის ურთიერთობა საერთო
საკუთრების მიერაა მხარდაჭერილი, ქორწინება მიკუთვნებულობისა და ინტიმურობის საჯაროდ
აღიარებული ერთადერთი მდგომარეობაა. მათ შეიძლება არ სჯეროდეთ, რომ ურთიერთობა მესამე
მხარის გარანტიების გარეშე გაგრძელდება; შეიძლება ფიქრობდნენ, რომ ქორწინების საშუალებით,
ხანდაზმულობის, სიმსუქნის ან სხვა არასასურველი მდგომარეობისგან გამოწვეულ შიშებს
დააღწევენ თავს. შესაძლოა, ქორწინება მხოლოდ იმიტომ უნდოდეთ, რომ ასე იქცევიან ადამიანები,
ან სულაც ცოლის, ან ქმრის, ნათესავების ყოლა სურდეთ. რიჩარდ ა. პოზნერი გაზვიადებულად
აღნიშნავს, რომ გეი კაცი შესაძლოა იმ მიზნით დაქორწინებულიყო შიდსის მქონე პაციენტზე, რომ
სიცოცხლის დაზღვევა ჰქონოდა. ადამიანებს მრავალი მოტივი ამოძრავებთ. მათი უმრავლესობა კი
ამბივალენტურობით ხასიათდება. სწორედ ასეთია ცხოვრება.

კლაუდია ქარდი ცხადად გვიჩვენებს იმ სირთულეებს, რასაც ქორწინების ინსტიტუტი

არასტანდარტული ინტიმური ურთიერთობების მქონე ქვიარებისთვის ქმნის:

„ათეული წელია, რაც პარტნიორი მყავს, რომელთან ერთადაც არ ვცხოვრობ. ჩვენ
შევქმენით სამართლიან ურთიერთობაზე დაფუძნებული ერთეული, რომელსაც, როგორც
ვიცი, ჯერჯერობით სახელი არა აქვს. ამ უსახელობასთან ერთად კონკრეტული უხილავობა
ჩნდება… ჩვენ არ გვაქვს საერთო სახლი (მას თავისი აქვს, მე კი - ჩემი). არც ეკონომიკურ
ერთობას წარმოვადგენთ (ის თავის გადასახადებს იხდის, მე - ჩემსას). მიუხედავად იმისა,
რომ ერთად ნამდვილად კარგ დროს ვატარებთ, ჩვენი ურთიერთობა უბრალო გართობა
არაა. ჩვენ ერთმანეთს ვუზიარებთ საკმაოდ მოსაწყენ დეტალებს ყოველდღიური
ცხოვრებიდან, რასაც [რიჩარდ] მორი ქორწინების განუყოფელ ნაწილად მიიჩნევს (ხშირად
მის სახლში, ხშირად კი ჩემთან). ჩვენ იმდენი რამ ვიცით ერთმანეთის ცხოვრების შესახებ,
რასაც ვერც ჩვენი მეზობლები და ვერც მეგობრები ვერასდროს გაიგებენ. გასაჭირის დროს
პირველები ვიცავთ ერთმანეთს და, საჭიროების შემთხვევაში, ერთმანეთის მთავარი
მხარდამჭერები ვართ. თუმცა, ჩვენ არ ვართ დაქორწინებულები, არც ვწუხვართ ამის გამო.
მაგრამ ქორწინება ის არჩევანი რომ ყოფილიყო, რომელიც ადამიანის ურთიერთობას
ლეგიტიმურს ხდის, ისევე როგორც სოციალური დაცვის გარანტია, ეს ინსტიტუტი ჩვენთვის,

ასაკის მატებასთან ერთად, უფრო მნიშვნელოვანი გახდებოდა, შესაბამისად, ჩვენ და
მრავალი სხვა წყვილი, იძულებული გახდებოდა დაქორწინებულიყო. ასეთ შემთხვევებში,
ქორწინება ნამდვილად არ არის სრულიად თავისუფალი არჩევანი“.

ქარდის მოსაზრება შეგვახსენებს, რომ რეალური ინტიმური კავშირები იშვიათად იღებს იმ

ფორმებს, რის გარანტიასაც ქორწინება იძლევა. ის ასევე გვაჩვენებს, რომ დაოჯახებული ადამიანები
სხვადასხვანაირ შეზღუდვებს აწყდებიან და ქორწინებას იშვიათად თუ აქვს ის მნიშვნელობას, რასაც
ადამიანები ანიჭებენ.

ქორწინების ინსტიტუტი ადამიანების ინტიმური ცხოვრების ერთ-ერთი შეზღუდვაა და მისი
მნიშვნელობის კრიტიკა არ გულისხმობს დაქორწინებული ადამიანების რაიმეში დადანაშაულებას.
საჭიროა ქორწინება ეთიკურ პრობლემად განვიხილოთ. გამომდინარე იქიდან, რომ ის საჯარო
ინსტიტუტია და არა - პირადი ურთიერთობა, ქორწინებას მოულოდნელი შედეგები შეიძლება
მოჰყვეს. ამ ინსტიტუტის ეთიკური მნიშვნელობა არ უნდა დავიყვანოთ უბრალო მოტივებამდე,
ცნობიერ არჩევნამდე ან ტრანსცენდენტალურ სიყვარულამდე. მისი შედეგები ამ ინსტიტუტის
სამართლებრივ ძალამდე და კულტურულ ნორმატიულობამდე აღწევს. არ უნდა გაგვიკვირდეს, რატომ
ემადლიერებიან ადამიანები ვოლფსონს, ლობელს და სხვებს, ვინც ცდილობს ქორწინების ეთიკა ასე
რადიკალურად და ზედაპირულად უგულებელყოს.

იურისტების წინაშე დგას სტრატეგიული ამოცანა, უნდა გასცდეს თუ არა სარგებელი და
აღიარება სტანდარტულ ქორწინებას თუ უნდა გაფართოვდეს ქორწინების სტატუსი და, შესაბამისად,
შეიზღუდოს აღიარება. თუმცა, ეს არ არის გეებისა და ლესბოსელებისათვის განკუთვნილი კითხვა,
სურთ თუ არა მათ ქორწინება. არც ერთი გეი ან ლესბოსელი არ ამახვილებს ამაზე ყურადღებას (და
ჩვენ შეშფოთების საფუძვლიანი მიზეზი გვაქვს, როდესაც ქორწინების ისეთი მხარდამჭერი, როგორიც
ვოლფსონია ასევე ქორწინების მომხრე მდუმარე უმრავლესობას მიმართავს). არ არის საჭირო
მტკიცება, რომ გეებმა, რომელთაც სურთ ქორწინება, ნაკლებად ასიმილაციონისტ ან
პრივილეგირებულ ქვიარებს უღალატეს, რათა დაეჯერებინათ, რომ შედეგი ქორწინების
პრივილეგიების ამოქმედება და ქორწინების კულტურული ნორმატიულობა იქნებოდა. ქორწინების
ინდივიდუალურ არჩევანს მხოლოდ მატერიალური სარგებელი და ნორმატიული აღიარება არ ახლავს
თან. არამედ ეს არჩევანი სოციალურად მხარდაჭერილი ალტერნატივების შეზღუდული რაოდენობიდან
კეთდება. რამდენადაც ქორწინების სურვილი მისი ნორმატიულობის ასპექტია, ვერ ვიტყვით, რომ ეს
ნორმის ვალიდურობას ახდენს, ისევე როგორც კოკა-კოლის ყიდვის სურვილი არ ამტკიცებს
კაპიტალიზმის არსებობას და სინამდვილეს. თუმცა, საქონლის ყიდვით საქონლის კულტურის
კვლავწარმოება ხდება, მოსწონთ თუ არა ეს მყიდველებს. აქ გამოიხატება სისტემის ძალაუფლება.
სწორედ ამგვარად, ქორწინებით მყარდება და ნარჩუნდება ამ ინსტიტუტის ნორმატიულობა,
მიუხედავად იმისა, თუ რა აქვთ განზრახული ადამიანებს, რომლებიც ქორწინდებიან.

ქორწინების შესახებ ვოლფსონის შეხედულება და ანალიზი, კოქსის ან ლობელის მსგავსად

(რომლებიც ქორწინებას ინდივიდუალურ არჩევნად განიხილავდნენ), სრულიად არაადეკვატური და
არასაკმარისია, რადგანაც ის ყურადღების მიღმა ტოვებს საკითხს, თუ რა სამართლებრივ და
კულტურულ შედეგებს მოიტანს ქორწინება მის მიღმა დარჩენილი ადამიანებისთვის - სხვებისთვის.
სხვებში იგულისხმებიან ისინი, ვინც ქორწინების ინსტიტუტს ეწინააღმდეგება და ისინიც, ვისაც
ქორწინების იდეა ხიბლავს. დაქორწინებულ ადამიანებს მრავალი პრივილეგია აქვთ, ამ ინსტიტუტის

მოწონების თუ არმოწონების მიუხედავად. ზოგი პრივილეგია განსაზღვრავს ქორწინების ინსტიტუტს,
ზოგი კი - არა. დაქორწინებულ ადამიანებს საზოგადოების წევრები უფრო სერიოზულად უყურებენ,
ვიდრე დაუქორწინებლებს, მათ უფრო ხშირად იწვევენ სადილზე, სთავაზობენ სამსახურს, ირჩევენ
საჯარო/სამთავრობო აპარატებში სამუშაოდ. მოკლედ რომ ვთქვათ, დაქორწინებული ადამიანები
სარგებლობენ ქორწინების სტატუსით. შესაბამისად, რთულია დავეთანხმოთ ვოლფსონის ბუნდოვან
მტკიცებას, რომ ქორწინების საკითხი არ მდგომარეობს ,,მის დადებით და უარყოფით მხარეებში’’.

ის შედეგები, რომელიც ქორწინებას სხვებისთვის მოაქვს, შეიძლება უხეშად ასე

ჩამოვაყალიბოთ:
1. პრივილეგიებისა და აკრძალვების, წამახალისებელი და შემაფერხებელი ფაქტორების

ჩამონათვალი, რომლებსაც სახელმწიფო აკავშირებს ქორწინების ინსტიტუტთან;
2. ქორწინებასთან დაკავშირებული მატერიალური წამახალისებლები და შემაფერხებლები;
3. სექსუალობასთან დაკავშირებული ნორმების მატრიცა, რომლის ღერძი ქორწინებაა;
4. ქორწინების სტატუსის ფართო კულტურული ნორმატიულობა.

თითოეული ეს პუნქტი ეჭვქვეშ უნდა დავაყენოთ, როგორც ერთი და იმავე სქესის წყვილების

ქორწინების პირობა. თუმცა, წარმოგვიდგენია კი ქორწინების ისეთი კამპანია, რომელიც ეჭვქვეშ
დააყენებს მათ და, შესაბამისად, ჩვენი ანალიზი გასცდება ქორწინების მხარდაჭერისა და
წინააღმდეგობის საზღვრებს?

იმისათვის, რომ მსგავს საზღვრებს გავცდეთ, საჭიროა ისტორიულ ანალიზს მივმართოთ.

ქორწინება განსხვავებულად ესმის სხვადასხვა ადამიანს და ამის მიზეზი ის არაა, რომ ადამიანებს ეს
საკითხი აბნევთ. ადამიანები ქორწინდებიან სხვადასხვა ადგილას, სცდებიან კონტექსტებისა და
დისკურსების საზღვრებს. როგორც ვნახეთ, ქორწინებამ შეიძლება საკუთარი თავის მიმართაც კი
გამოხატოს პროტესტი. ვინ იტყვის, რა არის მისი საბოლოო მნიშვნელობა? შეკითხვა ნამდვილია.
სიტუაცია კი ისტორიულად ვითარდება. თუმცა, ზემოთ მოცემულ 4 ფრონტზე აუცილებელ პროგრესს
ჩვენ უპირობოდ ვერ მივიღებთ.

ქორწინების მხარდამჭერები ორ წინააღმდეგობრივ ისტორიულ ხედვას ეყრდნობიან. მრავალი

ავტორი, მათ შორის, ვოლფსონი და ესკრიჯი, ვერც კი ამჩნევს ამ წინააღმდეგობას. პირველი
ვერსიის თანახმად, ქორწინების ინსტიტუტი არ იცვლება. ქორწინება ადამიანის ფუნდამენტური
უფლებაა, მიუხედავად იმისა, რომ შესაბამისი კანონი ისეთ დეტალებსაც შეიცავს, რომლებიც
შეიძლება სოციალურად კონსტრუირებული იყოს. მეორე მხრივ, ყველაფერი იცვლება, რაც ამ
ინსტიტუტს უკავშირდება, თანაც უკეთესობისკენ. ქორწინება თავის პატრიარქალურ ფესვებს ებრძვის.
გეი ადამიანები ცდილობენ ეს ინსტიტუტი მკვეთრად ეგალიტარული გახადონ. ქორწინების მომხრეებს
ინსტიტუციებზე ცვალებადი შეხედულებები აქვთ და, ამავე დროს, მტკიცედ სჯერათ პროგრესის
გარდაუვალობის. ესკრიჯი აღიშნავს, რომ კრიტიკოსების მოსაზრებები ,,ახლოსაა ქორწინების,
როგორც რეგრესული ინსტიტუტის ესენციალიზებასთან’’. ვოლფსონის მსჯელობა ალოგიკურია,
როცა ამბობს, რომ ქორწინება ,,სოციალურად კონსტრუირებული, შესაბამისად, ცვალებადი
ინსტიტუტია’’. ამ შეხედულების მიხედვით, დიდი მნიშვნელობა ენიჭება ცნობიერ განზრახვას და
უგულებელყოფილია სოციალური სტრუქტურა, ასევე, ისტორიის არაცნობიერი განზომილებები.
ქორწინებასთან დაკავშირებული ზოგიერთი რამ შეგვიძლია გარდავქმნათ, თუმცა, დანარჩენი ჩვენი
აღქმისა და სურვილების ნაწილია. მაშინაც კი, როცა გვგონია, რომ რაღაცას გარდავქმნით, ჩვენ ვერ

დავივიწყებთ იმ ისტორიას, რომელიც ჩვენც გარდაგვქმნის და ამ ინსტიტუტსაც. მხოლოდ იმის
აღნიშვნა არ კმარა, რომ ქორწინება სოციალურად კონსტრუირებულია, რადგან ეს არაფერს
გვეუბნება იმაზე, თუ როგორ ხდება ამ ინსტიტუტის გარდაქმნა, ან როგორი რეგრესულია ის.
ვოლფსონი იმდენად არ ანიჭებს მნიშვნელობას ინსტიტუტის ზეგავლენას ინდივიდზე, რომ ის
დაქორწინებასა და ჰარვარდის ინსტიტუტში ჩაბარებას (რომელში ჩაბარებაც ადამიანს ჰარვარდის
გარკვეული ასპექტების გაუთვალისწინებლადაც შეუძლია) შორის ავლებს პარალელს. ეს შედარება
უადგილო არ იქნებოდა, ყველა ადამიანი ჰარვარდში რომ ყოფილიყო დაბადებული, ან ჰარვარდიდან
წასასვლელად კონკრეტული სამართლებრივი პროცედურების გავლა რომ ყოფილიყო საჭირო; რომ
არსებულიყო ექსპლიციტური სამართლებრივი და ეკონომიკური წამახალისებელი საშუალებები
ჰარვარდში ყოფნისთვის და ჰარვარდის გენდერულ და ნათესაურ სტრუქტურებში ყველას ადგილი
ათასწლეულების ვადით რომ ყოფილიყო განსაზღვრული; ან ყველა სექსუალური აქტივობა
კემბრიჯისა და მასაჩუსეტსის მიღმა კრიმინალიზებული რომ ყოფილიყო. ამავე დროს, ვოლფსონს
პროგრესის ისეთი ღრმა რწმენა აქვს, რომ, პოლიკოფის მოსაზრების საწინააღმდეგოდ, ამტკიცებს,
სტრატეგიის ან პრიორიტეტის საკითხები უმნიშვნელოაო. ერთი და იმავე სქესის პარტნიორთა
ქორწინება ადამიანებს დამატებით სარგებელს მოუტანს და მოკლევადიან პერსპექტივაში ქორწინების
გაფართოებით წამგებიან პოზიციაში დარჩენილები, ყველაფრის მიუხედავად, გადადგამენ ნაბიჯს
სრული თანასწორი უფლებების მოპოვებისაკენ (გაითვალისწინეთ, რომ ეს უკანასკნელი მოსაზრება
ქორწინების პირველად ხედვას გამოხატავს, რომელშიც ქორწინება უბრალოდ უფლებად არის
გაგებული).

ამერიკულმა ოპტიმიზმმა, რომელიც ,,შიდსის დასრულების’’ ზეიმს მოჰყვა, ასევე, სიტკომებში

გეი პერსონაჟების გამოჩენამ, ბოლო მოუღო პროტესტის ყოველგვარ გამოხატვას და, ერთი
შეხედვით, მტკიცებულებებსაც. როდესაც ჰომოფობიური ინიციატივები ადგილობრივ, სახელმწიფო და
ფედერალურ დონეზე იკრებს ძალას და ეს მაშინ, როცა სოდომის კანონების გაუქმების მომხრე
მოძრაობამაც კი შეწყვიტა ქმედება, თანაბარი უფლებების მისაღებად გარდაუვალი პროგრესის იდეა
ეჭვს ბადებს. სამხედრო სამსახურის კამპანიამ ,,ნუ ჰკითხავ, ნუ ეტყვი’’, მრავალი ჰომოსექსუალი
გაათავისუფლა სამხედრო სამსახურისაგან, რადგანაც პირველად ჩაიდო კანონში მტკიცება, რომ
ჰომოსექსუალობა სამხედრო სამსახურთან შეუთავსებელი იყო. ქორწინების კამპანიის შედეგად,
მიიღეს ,,ქორწინების დაცვის კანონი’’ და პირველად მოხდა, რომ სახელმწიფო და ფედერალური
სამართლით ქორწინება ჰეტეროსექსუალი წყვილის უფლებად განისაზღვრა. როგორც სამხედრო
პოლიტიკის, ისე ,,ქორწინების დაცვის დოკუმენტს’’, ხელი მოაწერა პრეზიდენტმა კლინტონმა. ორივე
მათგანი ეროვნული პოლიტიკის დონეზე დასაშვებს ხდის ჰომოფობიას. ორივეთი გამოხატულია
ზედმეტი თავდაჯერებულობა, რომელიც, საბოლოოდ, რეგრესული აღმოჩნდა. თუმცა, ეს ყოველივე
უმნიშვნელოა იმ ანტიდემოკრატიულ სტრუქტურულ ტენდენციასთან შედარებით, როგორიც მედიის
კორპორატიზაციაა. მაგრამ ფაქტია, რომ ყველგან, ამერიკის შეერთებულ შტატებში თუ
საზღვარგარეთ, რეგრესული ტენდენციები შერეულია პროგრესთან, ან ხშირად საერთოდ ფარავს
მას.

აქ იმას ვამტკიცებდი, რომ ერთი და იმავე სქესის ადამიანთა შორის ქორწინების შესახებ

დებატი რეგრესულია. მაგრამ ერთი და იმავე სქესის წყვილების ქორწინება თავისთავად
რეგრესულად შეიძლება ჩავთვალოთ? ეს დამოკიდებულია იმაზე, თუ რა ტიპის ქორწინებას
ვგულისხმობთ. ჰეტეროსექსუალობის მსგავსად, ქორწინება ისტორიებისა და კონტექსტების
ურთიერთსაპირისპირო შერწყმაა, მათ შორის:

1. ქვის ხანის ეკონომიკური წყობა და ქალთა ტრეფიკინგი;
2. კაცების დომინაციის წარმართული და ქრისტიანული სიმბოლური წყობა;
3. ცენტრალური ინსტიტუცია, რომელიც ამართლებს სახელმწიფოს მიერ ყველა განსხვავებული
კონტექსტის მქონე სექსუალური კავშირების კონტროლს;
4. თანამედროვე სახელშეკრულებო ურთიერთობა ინდივიდებს შორის, რომელიც აღიარებულია
სახელმწიფოსა და მესამე მხარის მიერ, მაგრამ ძირითადად აღქმულია, როგორც თანასწორობისა და
კერძო ურთიერთობის ფორმა; და
5. აღიარებისა და სტატუსის უძველესი სარიტუალო ლექსიკონი, რომელიც საკმაოდ შორსაა
სახელმწიფო რეგულაციებისაგან.

ამ ისტორიის კომპლექსურობის გამო, ადამიანები ქორწინებას ნომინალისტური ან
ანტინომიური პერსპექტივიდან უყურებენ. იქნებ ხელი უნდა ჩავიქნიოთ და იმედი გადავიწუროთ, რომ
მომავლის განჭვრეტა შეუძლებელია? ესეც შეცდომა იქნება. ყველაფერი ერთნაირად არ იცვლება.
ქორწინების ზოგიერთი ასპექტი უფრო სტაბილურია, ვიდრე კულტურული შეხედულებების
უმრავლესობა. ანთროპოლოგიაში ქორწინება ნამდვილად მიიჩნეოდა (ჩემი აზრით -
იდეოლოგიურად) სოციალური სტრუქტურების წარმომქმნელ მექანიზმად. სამართლებრივ
ცვლილებას ინსტიტუციური მიზიდულობა მოჰყვება, რაც შემდგომ ცვლილებას აფერხებს. ყველა ამ
ისტორიული შრის გათვალისწინებით, უფრო მარტივი იქნება ვთქვათ, რომ ადამიანებმა უნდა
,,მოირგონ’’ ქორწინება, ან საკუთარი მნიშვნელობა მიანიჭონ მას. ზოგიერთი ისტორიული შრე
კონფლიქტურია, შესაბამისად, რთული სათქმელია, თუ როგორ იმოქმედებს ერთი და იმავე სქესის
წყვილების დამატება ქორწინების მრავალწლიან ქაოსურ ინსტიტუტში. ქორწინების ამ განსხვავებულ
ასპექტებს ქვიარებისთვის განსხვავებული შედეგები მოაქვს.

დავიწყოთ იმ პრივილეგიების ჩამოთვლით, რომელსაც სახელმწიფო ქორწინებას ანიჭებს.

ქორწინება სხვა არაფერია, თუ არა პრივილეგიის პროგრამა. ,,ქორწინება’’, როგორც პოზნერი
აღნიშნავს ,,სექსსა და მიზეზში’’, ,,სტატუსებით მდიდარია’’. ბაერის ქეისში ჰავაის უზენაესი
სასამართლო ჩამოთვლის ზოგიერთ პრივილეგიას:

1. სახელმწიფო საშემოსავლო გადასახადების საგებელი, მათ შორის, ხარჯები, კრედიტები,
კომუნალური გადასახადები, გადასახადიდან გათავისუფლება და ხარჯთა გათვლები;

2. ადამიანური რესურსების დეპარტამენტთან დაკავშირებული საყოველთაო დახმარება და
გადასახადებისაგან გათავისუფლება;

3. სათემო/საზოგადოებრივი კუთვნილების კონტროლი, დაყოფა, შეძენა და განკარგვა;
4. ქვრივობის და მემკვიდრეობასთან დაკავშირებული უფლებები;
5. Uniform Probate Code-ით განსაზღვრული უფლებები, რომლებიც უკავშირდება

შეტყობინებას, დაცვას, სარგებელსა და მემკვიდრეობას;
6. ბავშვის მეურვეობასთან და ფულად დახმარებასთან დაკავშირებული საკითხები

განქორწინების პროცესში;
7. მეუღლის ალიმენტთან დაკავშირებული უფლება;
8. წინასაქორწინო შეთანხმების დადების უფლება;
9. სახელის შეცვლის უფლება;
10. ალიმენტის შეწყვეტისას სარჩელის სასამართლოში წარდგენის უფლება;

11. განქორწინების შემდგომ ალიმენტისა და ქონების განაწილების უფლება;
12. მეუღლეობის პრივილეგია და ქორწინებასთან დაკავშირებული კონფიდენციალური

კომუნიკაციები;
13. საკუთრების განთავისუფლება ჩამორთმევისაგან;
14. სიცოცხლის გაუფრთხილებლობით მოსპობის თაობაზე სარჩელის შედგენის უფლება.

ზემოთ ჩამოთვლილ უფლებებს სხვებიც უნდა დამატებოდა, მათ შორის, სისხლით ნათესაობის

პრივილეგიები საავადმყოფოებში ვიზიტებისას, მედიკამენტებთან დაკავშირებული
გადაწყვეტილებების მიღებისას და დაკრძალვისას. არსებობს ასევე ფედერალური (მათ შორის
საგადასახადო უპირატესობები, იმიგრაცია და ნატურალიზაციის შეღავათები) და ადგილობრივი
უფლებები, როგორიცაა ქირის საკონტროლო სარგებელი, რომელიც, რიგ შემთხვევებში, უკვე
ხელმისაწვდომია ერთად მცხოვრები პარტნიორებისთვის. ამ უფლებრივი გარანტიების სიაში არ
შედის ის სარგებელი, რომელიც შეიძლება არსებობდეს ნათესაურ ჯგუფებში, ფასდაკლებების დროს
და სერვისის მოთხოვნის მიზნით გაკეთებულ ერთობლივ განცხადებებში, გაწევრებებსა და
სადაზღვევო პოლიტიკაში. რომ აღარაფერი ვთქვათ საქორწინო კაბებზე, ან იმაზე, რომ მეგობრებმა
და ნათესავებმა შენს სანახავად ასობით მილს გაიარონ, ცერემონიალისთვის ძვირადღირებული
ტანისამოსი ჩაიცვან და საჩუქრად ბლუმინგდეილის ჭურჭელი გიყიდონ.

ყოველთვის არის ცდუნება დაიჯერო, რომ ქორწინება მხოლოდ ორ ადამიანს ეხება. თუმცა,

ქორწინება არასდროსაა უბრალოდ პირადი ურთიერთობა. ის ყოველთვის მოითხოვს მესამე მხარის
აღიარებას. ეს აღიარება არ არის მხოლოდ მოხალისეობრივი, ან ნეიტრალური, არამედ იძულებითი.
ჩვენ ვსაუბრობთ უფლებებზე, როდესაც მესამე მხარე არის სახელმწიფო და სტატუსზე, როდესაც
მესამე მხარე სხვები არიან. ნებისმიერ შემთხვევაში, ქორწინებისგან მიღებული სარგებელი
განუზომელია. სარგებლის მონოპოლიზაციის საკითხი შეეხება როგორც დისტრიბუციულ სამართალს,
ისე კულტურულ აღიარებას. ამ სარგებლის უმრავლესობა შეიძლება გავრცელდეს სხვა ტიპის
ოჯახებსა და ინტიმურ ურთიერთობებზე. მხოლოდ მცირედზე მიუწვდებათ ხელი წყვილებს ან ინტიმურ
პარტნიორებს - შეიძლება მხოლოდ მათ, ვინც განქორწინებას აპირებს. მრავალი უფლება,
როგორიცაა ჯანდაცვა და თანასწორი გადასახადების სისტემა, სოციალური სამართლიანობის
ნაწილია და ეს უფლებები უნდა გავრცელდეს მარტოხელა ადამიანებზე. სხვა სარგებელი,
როგორიცაა, მაგალითად, ქონების გაყოფა, უშუალოდ ოჯახის ტიპებს შეეხება, შესაბამისად, ეს
სარგებელი შეიძლება მიიღონ ყოფილმა შეყვარებულებმა, ნათესავებმა, დიდი ხნის ახლო
მეგობრებმა და სხვა. სხვა უფლებები, როგორიცაა იმიგრაციის, მშობლობის, სიცოცხლის
გაუფრთხილებლობით მოსპობის შემთხვევაში სარჩელის შედგენის და სასამართლოში მეუღლის
ჩვენების აკრძალვის უფლება, მიბმულია ძალაუფლების მქონე ინტიმურ ურთიერთვალდებულებასთან.
თუმცა, ეს არ უნდა განვიხილოთ, როგორც ქორწინებები. მსგავსი სარგებელი შეიძლება გავრცელდეს
ადამიანებზე ოჯახური და არაოჯახური პარტნიორობის (როგორც ამას კარდი აღწერს), ერთობლივი
თანაცხოვრების ან სამოქალაქო ​ქორწინების ფარგლებში. მაგალითად, ავსტრალიაში, იმიგრაციის
პოლიტიკის წყალობით, ყველა დაუქორწინებელი წყვილი ერთი და იმავე უფლებით სარგებლობს,
იქნება ის ჰომოსექსუალი თუ ჰეტეროსექსუალი. ეს ყველაფერი ქვეყნის სავიზო რეგულაციების
,,ურთიერთდამოკიდებული’’ კატეგორიების გათვალისწინებით ხდება. გეი და ლესბოსური
მშობლობა მოიცავს სამ ზრდასრულს ორის ნაცვლად. სხვა სიტყვებით რომ ვთქვათ, ქორწინება
სხვადასხვა პრივილეგიისა და სტატუსის ერთობლივ პაკეტს წარმოადგენს. ერთი და იმავე სქესის
წყვილების ქორწინების მხარდამჭერ არგუმენტს მრავალი ადამიანი იზიარებს სწორედ იმიტომ, რომ

ქორწინება ამ პრაქტიკული სოციალური სარგებლის ნაკრებს წარმოადგენს. თუმცა, ქორწინების
მოთხოვნა გამოწვევის წინაშე ვერ აყენებს იმ პრივილეგიებს, რომლებიც აუცილებლად ერთმანეთთან
ან ქორწინებასთან არაა დაკავშირებული. სახელმწიფო სამართლებრივ მექანიზმში, რომელიც
ადამიანების დახარისხების მიზნით არსებობს, ჰომოსექსუალების მომწყვდევა მხოლოდ
დაადასტურებს მეუღლეობის სტატუსის რელევანტურობას, ხოლო დაუქორწინებელ ქვიარებს კიდევ
უფრო დევიანტურად წარმოაჩენს. საინტერესოა, რომ ერთი და იმავე სქესის ადამიანთა შორის
ქორწინების შესახებ დებატებისას არასოდეს ამახვილებენ ყურადღებას სარგებელსა და უფლებებზე.
როგორც იურისტი დევიდ ლ. ჩემბერსი ქონების სამართლებრივი უფლების შეზღუდვაზე ერთადერთ
ვრცელ მიმოხილვაში აღნიშნავს, ,,როგორიც არ უნდა იყოს დებატების კონტექსტი, გამომსვლელთა
უმრავლესობა მონუსხულია სამართლებრივი აღიარების სიმბოლური მნიშვნელობით“. არგუმენტი
ფოკუსირდება იმაზე, რომ ქორწინების ფუნქცია არის ,,ქცევის’’ ცვლილება, ასევე იმაზე, რომ
ქორწინებას აქვს რეალური ან წარმოსახვითი სოციალური მიზანი. უცნაურია, რომ რამდენიმე
ათეული წლის წინ, მრავალჯერ ეცადნენ, სახელმწიფოს მიერ მინიჭებული უფლებები, როგორიცაა,
მაგალითად, მეუღლეთა მხარდაჭერა, განეცალკევებინათ ქორწინების სიმბოლური სტატუსის ან
კანონიერებისგან. ეს თანაბრად შეეხებოდა ჰეტეროსექსუალ და გეი წყვილებს. ამ მცდელობებმა
ახალი შესაძლებლობები შექმნა (ე.წ. palimony - დაშორების შემდეგ, ერთი წყვილის მიერ
მეორისთვის გადახდილი კომპენსაცია). მრავალ კონსერვატორს ეშინია იმის, რომ ქორწინების
სარგებლის გაფართოება სამართლებრივ ჭრილში ამცირებს ქორწინებასთან დაკავშირებულ
პრივილეგიებს. ეს სტრატეგია წარმატებული აღმოჩნდა სკანდინავიურ სოციალ-დემოკრატიულ
ქვეყნებში. ხოლო ამერიკის შეერთებულმა შტატებმა საპირისპირო გზა აირჩია, ქორწინების
პოპულარობა ჰეტეროსექსუალ წყვილებში გაიზარდა კონსერვატორული კულტურის გაძლიერების
ფონზე.

მაგალითად, 1993 წლის ოჯახისა და სამედიცინო შვებულების აქტი ითვალისწინებს

შვებულებას მეუღლის, შვილებისა და მშობლებზე ზრუნვის მიზნით, მაგრამ, როგორც ჩემბერსი
აღნიშნავს, ,,ეს აქტი არანაირ პირობებს არ უქმნის მეგობრებს, შეყვარებულებს ან დაუქორწინებელ
წყვილებს“. იმიგრაციის პოლიტიკაზე მომუშავე კონგრესის კომისიამ უფრო გაზარდა განსხვავება
მოქალაქეობის არმქონე მეუღლეების მკურნალობასა და სხვა დანარჩენ, მოქალაქეობის არმქონე
ნათესავებსა და პარტნიორებს შორის. რესპუბლიკელთა რეფორმები საგადასახადო კოდექსში
იმგვარადაა შემუშავებული, რომ ქორწინების შედეგად მეტი სარგებელი გაჩნდეს. მსგავს
რეფორმებზე საუბრისას, ჩემბერსი ამტკიცებს, რომ გეი წყვილები სარგებელს მიიღებენ
ქორწინებისგან. ჩემი არგუმენტი ჩემბერსის საწინააღმდეგოა, მაგრამ მგონი მისი მტკიცებულება
ჩემსას უფრო მეტად შეესაბამება, ვიდრე მისას. არავინ აყენებს ეჭვქვეშ ჩემბერსის აზრს, რომ გეი
წყვილები დამატებით სარგებელს მიიღებენ ქორწინებისგან, თუმცა ეს არ ნიშნავს, რომ აღნიშნული
სარგებელი მხოლოდ დაქორწინებული წყვილებისთვის უნდა არსებობდეს ან ერთად უნდა იყოს
შეფუთული. არც იმას ნიშნავს, რომ ამ სარგებლის მოპოვება დაოჯახებული ხალხის მიერ
ქვიარებისთვის კარგი იქნება ან არაფერს შეცვლის მათ ცხოვრებაში. ჩემბერსის ანალიზი ფართო და
დეტალიზებულია, მაგრამ ის არ საუბრობს იმაზე, რომ ერთი და იმავე სქესის წყვილთა ქორწინება
საუკეთესო გამოსავალია მის მიერ განხილულ ყველა გამონაკლის შემთხვევაში. ამის სანაცვლოდ ის
ცხადჰყოფს, რომ ისეთი საკითხები, როგორიცაა ანდერძი, მეურვეობა და იმიგრაცია, კანონში იმაზე
რადიკალურ ცვლილებას საჭიროებს, ვიდრე ქორწინებაა. ერთი და იმავე სქესის ადამიანთა შორის
ქორწინების სტრატეგიად დასახვა არ კმარა იმისათვის, რომ გამოწვევის წინაშე დააყენოს
პრობლემის ღერძი, როგორიცაა მეუღლეობასთან დაკავშირებული პრივილეგიები. აშშ-ში, ერთი და

იმავე სქესის წყვილების ქორწინების მხარდამჭერებმა ქორწინების სტატუსს მრავალი უფლება
დაუკავშირეს, რამაც ხელი შეუწყო ამ პრივილეგიების კვლავწარმოებას.

ბაერის გადაწყვეტილების მიუხედავად, უფლებათა პაკეტის მოთხოვნის სტრატეგია არ

ამართლებს. სინამდვილეში, ეს სტრატეგიაც, როგორც გეი პოლიტიკის დარჩენილი ,,მეინსტრიმული’’
პროგრამა, უკან გადადგმული ნაბიჯია. ჰავაიში, ბაერის გადაწყვეტილების შედეგად, არავინ
დაქორწინებულა. სამაგიეროდ, გაჩნდა სხვადასხვა ჰომოფობიური ინიციატივა. მათ შორის იყო
რეფერენდუმი, რომელმაც ქორწინება ჰეტეროსექსუალურ კავშირად განსაზღვრა. რეფერენდუმის
მხარდაჭერის მიზნით, შტატმა ახალი საოჯახო კანონი მიიღო, რომელიც ქვეყანაში საოჯახო
პარტნიორობის შესახებ ყველაზე რადიკალური კანონია. ეს თითქოს პროგრესული მონაპოვარია.
მაგრამ საოჯახო პარტნიორობა მხოლოდ იმათთვისაა ხელმისაწვდომი, ვისაც ქორწინების უფლება
არა აქვს. სხვა სიტყვებით რომ ვთქვათ, ჰეტეროსექსუალებისთვის ის აქრობს ქორწინების გარდა
სხვა ალტერნატივის არსებობას. ამან ორნაირი შედეგი გამოიღო: მეუღლის სტატუსის მკაფიო
განისაზღვრა სახელმწიფოს მიერ და წყვილების განსხვავება სექსუალური იდენტობის საფუძველზე.
ჩემი აზრით, პირველი მცდარად გაიგეს გეი აქტივისტებმა. მეორე კი მათი მცდელობების
გაუთვალისწინებელი შედეგია.

ქორწინების სარგებლის მიღმა უფრო ფუნდამენტური კითხვა ჩნდება, თუ როგორია, ან უნდა

იყოს, სახელმწიფოს როლი ამ პროცესში. დღეს მთავრობა იმაზე დიდ როლს თამაშობს, ვიდრე მთელი
დასავლური ცივილიზაციის ისტორიის განმავლობაში. ანთროპოლოგიურ ლიტერატურაში ქორწინების
შესახებ ძირითადი მსჯელობა შემდეგი მიმართულებით მიმდინარეობს: არის თუ არა ქორწინების
პირველად ფუნქცია არათანამედროვე საზოგადოებაში კაცებს შორის ალიანსების ან ნათესაური
ხაზების შექმნა. თუმცა, თანამედროვე მსოფლიოში, ქორწინებას უფრო ნაკლები კავშირი აქვს
რომელიმე მათგანთან. პრემოდერნულ საზოგადოებებში, ქორწინებასა და ნათესაურ კავშირებს
შორის ძლიერი გაუცხოებაა. აქ ერთ-ერთი მეუღლე უცხოს წარმოადგენს, ის უცხოა ახალი
ნათესაური კავშირისათვის. თანამედროვე საზოგადოებების უმრავლესობაში ეს გაუცხოება
გამქრალია და ხშირად წარმოუდგენელიც კი. მეუღლის მხრიდან ნათესაობაში სულ უფრო ქრება
მატერიალური ასპექტი. ქორწინების გარეშე შვილის გაჩენასთან დაკავშირებული კანონები
ფორმალურია და ძალიან იშვიათად თუ ფუნქციონირებს. ადამიანები ოჯახსა და ნათესავებს ოჯახური
ერთეულის, მიკუთვნებულობისა და სისხლით ნათესაობის ჭრილში განიხილავენ და ეს კავშირები
აღარაა გამოხატული ქორწინების რიტუალში. ადრეული მოდერნიზმისთვის დამახასიათებელი
ქორწინების ნიშნები, როგორიცაა დასაქორწინებელი წყვილის სახელების გამოქვეყნება, გაქრა.
სხვები, როგორიცაა ბრინჯის მიმობნევა, როგორც ნაყოფიერების რიტუალი, შენარჩუნდა, თუმცა
როგორც მნიშვნელობისაგან დაცლილი რამ. სხვა დანარჩენმა, მაგალითად, პატარძლის გასხვისებამ,
შესაძლოა, იმაზე დიდი მნიშვნელობა შეინარჩუნოს, ვიდრე წარმოვიდგენთ. მაგრამ როდესაც
ნათესაობისა და ეგზოგამიის მნიშვნელობა შემცირდა, მათ ადგილას გაჩნდა სახელმწიფო, როგორც
მედიატორი.

თანამედროვე ამერიკის შეერთებულ შტატებში, სხვა დროისა და ქვეყნებისაგან გასხვავებით,

სახელმწიფოს მხრიდან ქორწინების კანონიერი აღიარება უმნიშვნელოვანესი მოვლენაა. ზოგი
ადამიანი გულუბრყვილოდ წარმოიდგენს, რომ ქორწინების მოწმობები ზოგადად ქორწინების
განუყოფელი ნაწილია. თუმცა, ეს მოწმობა თანამედროვე გამოგონებაა. ქორწინების
ცერემონიალისთვის მრევლიდან რეგისტრატორთა შერჩევაც კი მე-18 საუკუნეზე ადრე არ

დაწყებულა. იქამდე, სამოქალაქო ქორწინება კანონი იყო და არა გამონაკლისი (ამერიკაში ის
შტატების მხოლოდ ¼-შია აღიარებული). მორი აღნიშნავს, რომ ეს ერთი და იმავე სქესის წყვილების
ქორწინების საუკეთესო მოდელია:

„ზოგადი სამართლის ფარგლებში, როცა საჭიროება წარმოიქმნებოდა, ქორწინება
თითქოს მუდამ იყო კულტურულად და სამართლებრივად აღიარებული ინსტიტუტი.
მნიშვნელოვანია გვახსოვდეს, რომ, კანონის მიხედვით, 7-წლიანი თანაცხოვრების
სტანდარტული მოთხოვნა უბრალოდ ფაქტობრივი მოცემულობაა და არა ქორწინების,
როგორც ურთიერთობის, არსებითი ნაწილი… სინამდვილეში, ქორწინების მოწმობების
საშუალებით ჩადენილი საიმიგრაციო თაღლითობა კონცეპტუალური აღიარებაა იმისა, რომ
შეზღუდვების გარეშე ქორწინება არის ცოცხალი მოლაპარაკება, მაშინ როდესაც
სამართლებრივად დარეგულირებული ქორწინება არის და უნდა იყოს განხილული, როგორც
სხვა რაღაცისგან წარმოქმნილი რამ და არა - პირიქით.“

მორის ეს არგუმენტი არარეგისტრირებულ ქორწინებას შეეხება. ჩემი აზრით,
არარეგისტრირებულ ქორწინებას, ქორწინებების სხვა სახეების მსგავსად, სხვადასხვა შეზღუდვა
აქვს. თუმცა, მორის მიერ განხილული განსხვავებები მნიშვნელოვანია, რადგან, როცა ვსვამთ
კითხვას, გვინდა თუ არა ,,ქორწინება’’, აუცილებელ პირობად ვიღებთ სახელმწიფოს როლს.
ქორწინების მრავალ სისტემას არანაირი კავშირი არ ჰქონდა სახელმწიფოს ფეტიშთან ან კანონის
მარეგულირებელ ძალასთან. ბევრ ვარიანტზე ხელი არც მიგვიწვდება, თუმცა შეიძლება ასე არ
ყოფილიყო, ჩვენი აზროვნება იმაზე შორს რომ წასულიყო, ვიდრე ერთი და იმავე სქესის ადამიანთა
შორის ქორწინების დადებითი და უარყოფითი მხარეებია.

გარკვეული თვალსაზრისით, კოქსი და ვოლფსონი ზოგად სამართალს გულისხმობენ, როდესაც

სახელმწიფოს იმ ინსტიტუტად მიიჩნევენ, რომელიც პარტნიორების მიერ შექმნილ საქორწინო
ურთიერთობას აღიარებს. ეს ტრადიცია უფრო ადრეულ პერიოდს უკავშირდება, ვიდრე მრევლის
რეგისტრატორები და ქორწინების მოწმობები გაჩნდებოდა. ეს საშემოსავლო გადასახადების
შემოღებამდე, სოციალური უსაფრთხოების და ყველა დანარჩენის გამოჩენამდე იყო, რასაც ჩვენ
,,სახელმწიფოს’’ ვუწოდებთ. ამერიკულ კულტურას უკეთ რომ აღექვა ,,ქორწინება, როგორც
ცხოვრების ფორმა და ნორმების სათავსო, რომელიც კანონისგან დამოუკიდებლად არსებობს’’ და
სახელმწიფოს როლი ,,ცხოვრების ამ ფორმის’’ საჭიროებიდან წარმოქმნილიყო და არა მისი
სამართლებრივი ძალაუფლებიდან, შესაძლოა, უფრო მარტივი ყოფილიყო სახელმწიფოს იძულება,
ეღიარებინა მარტოხელა მშობლობა და ოჯახის სხვა არასტანდარტული ტიპები,
ურთიერთდამოკიდებულებები და სიახლოვე. სინამდვილეში, ყველა ამ სისტემას მეოცე საუკუნეში
მიენიჭა სტატუსი. სახელმწიფომ ბევრი პატარა ნაბიჯი გადადგა იმისათვის, რომ ეღიარებინა ოჯახის
ერთეული და ურთიერთობები, რომელთაც აქამდე ქორწინებად არ განიხილავდა დასაქმებასთან,
უძრავ ქონებასთან დაკავშირებით. ქორწინების სურვილი ადამიანებს ნაწილობრივ იმიტომაც აქვთ,
რომ ეს ერთგვარი ტენდენცია გახდა. გონივრული მოთხოვნაა, რომ სახელმწიფომ უნდა ცნოს ერთი
და იმავე სქესის ადამიანთა ოჯახური ერთეულებიც.

მაგრამ ქორწინების სურვილი ამ ტენდენციის გაუქმების საფრთხეს ქმნის, რადგანაც ის

სახელმწიფოს კონსტიტუციურ როლს მოიცავს. გეი წყვილებს ოჯახთან, სხვადასხვა სარგებელთან და

აღიარებასთან ერთად ქორწინების მოწმობაც სჭირდებათ. მათ სჭირდებათ კანონის ახალი ენა,
რომელიც პრაქტიკაში განხორციელდება. ბაერის ქეისმა ნამდვილად შეუწყო ხელი იმას, რომ
ნორმატიული კანონი უფრო აქტიური და ქმედითი გახდა. ეს ტენდენცია ჩნდება მაშინ, როდესაც
სახელმწიფო ნაკლებად აღიარებს არასტანდარტულ ოჯახურ ერთეულებს და როდესაც იზრდება
განქორწინების შემზღუდველი, მეუღლის ღალატის დამსჯელი ნეოკონსერვატიული პროგრამა.
ქორწინების კამპანია შესაძლოა იმაზე მეტად იყოს თანხვედრაში პროგრამასთან, ვიდრე მის
მხარდამჭერებს ჰქონდათ ჩაფიქრებული.

რომ შევაჯამოთ, ქორწინების სახელმწიფო მატრიცაში ინსტიტუციური ცვლილება მრავალნაირ
ფორმას იღებს. ზოგი მათგანი, როგორიცაა ქორწინების განსაზღვრაში სახელმწიფოს უფრო
არსებითი როლი, არ არის ასახული მიმდინარე დებატებში და ეს ართულებს გეი და ლესბოსელი
წყვილების მიერ ქორწინების უფლების ,,მითვისებას’’. მრავალ ამ ცვლილებას, როგორც ჩანს,
ადგილობრივი დიალექტიკური მნიშვნელობა ჰქონდა. სხვა ცვლილებები პოლიტიკურ პროცესებზე და
შედარებით ავტონომიურ სამართლებრივ სისტემაზე იყო დამოკიდებული. არც ერთ ჩამოთვლილ
სფეროში, ქორწინებასთან დაკავშირებული ცვლილება, დაქორწინებული წყვილების გარდა, სხვაზე
ვერ მოახდენს დადებით ზეგავლენას. მით უმეტეს, როდესაც ამ მიზნის მისაღწევად ორგანიზებული
მცდელობა არც არსებობს.

ქორწინების ინსტიტუციური მნიშვნელობის შესახებ ამ მსჯელობით ასევე ვსვამთ შეკითხვას:

გახდება ის ქვიარების ნორმალიზების მიზეზი თუ თვითონ ქვიარები გააკეთებენ მის რადიკალიზებას?
ეს მეტისმეტად ვიწრო თვალთახედვაა, რომელიც გულისხმობს, რომ ის ან სტატუსისა და
პრივილეგიების ცალკეულ კომპლექტს უნდა ნიშნავდეს, მაგრამ თუ ასე არ იქნება, ამ პაკეტით
სარგებლობა მის ფუნდამენტურ მნიშვნელობას შეცვლის. ქორწინების განმარტება, სახელმწიფოს
განსაკუთრებული მნიშვნელობიდან რომანტიკულ სიყვარულამდე, იმდენი ისტორიული შრიდან და
ნორმიდან წარმოიქმნება, რომ ერთი და იმავე სქესის ადამიანთა ქორწინებას მისი შეცვლის ძალა არ
შესწევს. ყველა ცვლილება, რომელსაც ის მოიტანს, შესაძლოა რეგრესული აღმოჩნდეს.

მე ეჭვი მეპარება, როდესაც, მაგალითად, კას სანსტეინის ამტკიცებს რომ ერთი და იმავე

სქესის წყვილების ქორწინება გენდერულ უთანასწორობას ტრადიციული ქორწინების ,,დამხობით’’
დაძლევს და ქალებს ჰეტეროსექსუალური დაქვემდებარებისგან იხსნის. ეს შეხედულება დიდი
პოპულარობით სარგებლობს ქორწინების მხარდამჭერ ლესბოსელებსა და გეებს შორის, მას
ვოლფსონი და ნან დ. ჰანთერიც იზიარებენ, რასაც თავისი მიზეზები აქვს. ჰანთერი სწორად
აღნიშნავს, რომ ერთი და იმავე სქესის წყვილების ქორწინება სუბორდინაციულ ურთიერთობებს
შეასუსტებს. თუ ქორწინება არამხოლოდ ჰეტეროსექსუალი წყვილისათვის იქნება ნებადართული,
მაშინ ეს ადამიანებს უფრო მარტივად დაარწმუნებს, რომ ის თანასწორი პარტნიორობაა. მაგრამ
ქორწინების უფლება ამ კულტურაში მხოლოდ მცირედით მოაგვარებს პრობლემებს, ქვიარებისთვის
თუ არა, კაცებზე დაქორწინებული ქალებისთვის მაინც.

კულტურული ნორმების ცვლილებაში ქორწინების როლის შესახებ მსჯელობის ძირითადი

ნაწილი ბუნდოვანი და წინააღმდეგობრივია. მორი, მაგალითად, ამტკიცებს, რომ გეი კაცების
შემთხვევაში, მონოგამიასა და ქორწინების სტატუსს შორის კავშირი შემცირდება. გეი კაცებმა, მისი
აზრით, იციან, რომ სექსუალური ექსკლუზიურობა პირდაპირ კავშირში არაა
ურთიერთპასუხისმგებლობასთან, ან სიყვარულთან. დევიდ პ. მაკვირთერი და ენდრიუ მ. მეტისონი
გვაცნობებენ, რომ მათ მიერ შესწავლილი კაცების 172 წყვილიდან მხოლოდ 7 იყო სრულიად

მონოგამი, მათგან კი, რომლებიც 5 წელს ან უფრო მეტ ხანს იყვნენ ერთად, არცერთი (მის მსგავსად,
ქარდიც აღნიშნავს, რომ ლესბოსელებში ერთი შეუმჩნეველი ტენდენცია არსებობს; მათ ,,ერთზე მეტი
გრძელვადიანი ინტიმური ურთიერთობა აქვთ დროის ერთსა და იმავე მონაკვეთში’’). მაგრამ იმავე
შედეგებს მივიღებდით, ეს 172 წყვილი დაქორწინებული ყოფილიყო? ჰქონოდათ სტატუსი, იგივე
სტიგმა შეხებოდათ და, ასევე, ღალატზე, პრივატულობასა და განქორწინებაზე არსებული კანონები?
როგორც ვნახეთ, ავტორები, როგორიც არის როტელო და რაუჩი, საპირისპიროს ამტკიცებენ. მათი
თქმით, ქორწინება გეი კაცების სექსუალურ ცხოვრებას შეზღუდავს. ქორწინება სექსუალურ
კავშირებს კერძო სფეროში ჩაკეტავს, რადგანაც პრივატულობა ქორწინების კულტურულად
განსაზღვრული მთავარი მახასიათებელია (ბილ კლინტონის ჰილარი კლინტონთან ურთიერთობა არ
ყოფილა ის მიზეზი, რის გამოც მისი სექსუალური ცხოვრება უდიდეს ეროვნულ მედია სპექტაკლად
გადააქცია 1990-იან წლებში). მგონი, ზედმეტად დიდ მოლოდინებს ვიქმნით, როცა გვგონია, რომ
გეი ადამიანები დაქორწინების პრაქტიკით ქორწინების ინსტიტუტს გარდაქმნიან. მორის ბ. კაპლანი,
რომელიც ამ საკითხს დიდ მნიშვნელობას არ ანიჭებს, აღნიშნავს: ,,ამ არგუმენტის მარტივად
შეფასება შეუძლებელია, რამდენადაც, ის მოითხოვს კომპლექსურ ისტორიულ ანალიზსა და
პროგნოზებს სოციალური და სამართლებრივი ცვლილების შედეგების შესახებ“.

გარკვეულწილად, ალბათ მართალია, რომ ერთი და იმავე სქესის წყვილთა ქორწინებას, სულ

მცირე, ქორწინების ცერემონიალებს მაინც, ქამინგ აუთის მსგავსად, კულტურული ზეგავლენა ექნება.
ქორწინებაცა და ქამინგ აუთიც შეიძლება აღიარების პერფორმატიულ გადაწყვეტად ჩაითვალოს: მე
ვარ გეი! მე ნამდვილად გეი ვარ! კოქსის მსგავსად, მრავალ გეი ადამიანს, რომელსაც ქორწინება
სურს, როგორც ჩანს, ინტენსიური და დეინდივიდუალიზებული გზით უნდა ქამინგ აუთი. ეს სურვილი
ძლიერი, გაუთვალისწინებელი და საინტერესოა. ერთი და იმავე სქესის წყვილების ქორწინების
ცერემონიალების მაგალითები რომ გავიხსენოთ, როგორიც 1970 წელს, პერის ქორწინება იყო და
შედარებით ახალი, სტუდენტების ქორწინება პრინსტონის უნივერსიტეტის სამლოცველოში -
შეიძლება ითქვას, რომ ეს ცერემონიალები აუთვისებელ ტერიტორიებზე გამართული
პერფორმანსებია. ამ პერფორმანსით ყურადღების გადატანა ხდება ქორწინების აქამდე უხილავ
ჰეტერონორმატიულობაზე. ამ დადგმებით ადამიანებში ემოციები, რეაქციები აღიძვრება. მათ
ბანალური პრივატულობა საჯარო სივრცეებში გადააქვთ. ამავდროულად, ცერემონიალებში
მონაწილეობა უფრო უსაფრთხოა, ვიდრე ქამინგ აუთი. ქამინგ აუთი ისე წარმოგაჩენს საჯაროდ,
თითქოს შენს ცხოვრებას მარტო სურვილები მართავდეს. ქორწინება კი შენს სურვილებს პირად
გრძნობებად აქცევს და მათ ობიექტს ოფიციალური პარტნიორობის ფარგლებში ათავსებს. მაშინ,
როდესაც ქამინგ აუთის შემდეგ შენგან უწესო ქცევას მოელიან, ქორწინება შენი წესიერების
დაკონკრეტებაა. ქამინგ აუთი ასიმეტრიულ დიალექტიკას უწყობს ხელს, რადგანაც
ჰეტეროსექსუალები ქამინგ აუთს ვერ აკეთებენ, სამყაროში ჰეტეროსექსუალობის პრეზუმფციიდან
გამომდინარე, ქორწინებით კი ჰეტეროსექსუალებისა და ჰომოსექსუალებისათვის ქმედებებისა და
იდენტობების რეპერტუარი იქმნება, ცერემონიალით - მისი ხელახლა დამტკიცება. ამ დადგმით
დავიწყებას ეძლევა სახელმწიფოს როლი და ქორწინების ნორმატიული განზომილებები. ამდენად,
ერთი და იმავე სქესის წყვილების ქორწინებაზე დისკუსიები პრობლემის არასწორი გაგების
ამერიკული ნიმუშია. მაგალითად, ქორწინების მნიშვნელობა არც სოციალურია და არც
ინსტიტუციური, არამედ ეს ორ ადამიანს შორის პირადული ურთიერთვალდებულებაა. ქორწინებას
არც ნორმატიული და არც მაკონტროლებელი შედეგები მოაქვს დაუქორწინებელი წყვილებისთვის და
არ არის იძულებითი, რადგან ადამიანებს გააჩნიათ თავისუფალი ნება დაოჯახების გადაწყვეტილების
მიღებისას და ეს მათი ინდივიდუალური არჩევანია. ქორწინებას ის მნიშვნელობა აქვს, რა

მნიშვნელობასაც მას ადამიანები ანიჭებენ და ასე შემდეგ. თითოეულ ამ გაცვეთილ ჭეშმარიტებაში
საკმარისი სიმართლეა იმისთვის, რომ ​ქორწინება სახელმწიფო რეგულაციების ან კანონების, ან
ნორმების საპირისპირო პერსპექტივიდან განვსაზღვროთ.

კიდევ ერთი პერსპექტივიდან შეიძლება შევხედოთ ქორწინების ნორმატიულობის საკითხს,

რომლის საშუალებითაც ერთი და იმავე სქესის ადამიანებს შორის ქორწინება და ის, როგორც ეს
საკითხია დასმული, უფრო მეტ ინფორმაციას მოგვცემს. მიუხედავად იმისა, რომ ამ დებატებს
ნორმატიული საფუძვლები არ ჰქონია, ქორწინება უბრალოდ თეორიული საკითხი არ არის. ის
საჯარო სფერო, რომელშიც დებატები მიმდინარეობს, ქორწინების მნიშვნელობას გასაზღვრავს.
მიუხედავად იმის, რომ ამ მოვლენას მნიშვნელობების მრავალი შრე აქვს, საჭიროა აღინიშნოს, რომ
ერთი და იმავე სქესის წყვილების ქორწინების საკითხი, ძირითადად, საჯარო სფეროს დისკურსის
ფარგლებში ვითარდება და მას იშვიათად თუ განიხილავენ სოციალური ცვლილების ნარატივს მიღმა.
ერთი და იმავე სქესის ადამიანთა შორის ქორწინების უბრალო ხსენებაც კი აჩენს განცდას, რომ
თითქოს შენს საძინებელში, კვლევის ფარგლებში, შემოდის ინტერვიუერი და რეპორტიორი,
რომლებიც გეკითხებიან, გჭირდება თუ არა მოსამართლე, ან პოლიციის ოფიცერი​, ​რომ საერთო
ინტერესის მქონე ჯგუფში გაწევრიანდე. აბსტრაქტულ მსჯელობასთან ერთად, საჭიროა ამბავიც
მოჰყვე. ყოველ დისკუსიაში ქორწინების შესახებ მუდმივად პროგრესის რაიმე ასპექტზე აკეთებენ
აქცენტს. ქორწინების დადებით და უარყოფით მხარეთა განხილვის პროცესი აუცილებლად მოიცავს
რამენაირი მომავლის წარმოდგენას მაინც. ამ შემთხვევაშიც რთულია მტკიცება, რომ ეს ტენდენცია
პროგრესს წარმოადგენს. უფრო სწორად რომ ვთქვათ, ყველაზე მეტად პროგრესის შესახებ
რეგრესული ნარატივებია გავრცელებული.

სალივანის მოსაზრება ამის ცხადი ილუსტრაციაა:

„ერთი შეხედვით შეიძლება ჩავთვალოთ, რომ გეი კაცების გატაცება მრავალფეროვანი
ანონიმური სექსუალური კავშირებით ჩვენი საზოგადოების ღირებულებებსა და
შეთავაზებებზე უარის თქმაა. თქვენ მრავალ ,,ქვიარ’’ თეორეტიკოსს შეხვდებით,
რომლებიც მსგავსი პათოლოგიების პოლიტიზებას დაიწყებენ. ,,ორგაზმი იდეოლოგიის
გარეშე არ არსებობს’’, ასე განაცხადა (ხმაურიანად) ერთ-ერთმა მათგანმა. მრავლად
არიან სტოუნვოლის შემდგომ გამოჩენილი გეი ნოველისტები და სცენარისტები, რომლებიც
ერთი ღამით სექსუალურ კავშირს კულტურულ ინოვაციებად ან პოლიტიკურ განაცხადად
განიხილავენ. თუმცა, დანარჩენი ჩვენგანისთვის რთული არ არის, დავინახოთ, რომ ასეთი
მიდრეკილება სწრაფი და მარტივი სექსისკენ, სინამდვილეში, ინტიმურობის
სასოწარკვეთილი და წარუმატებელი ძიებაა და იმ სურვილებს გამოხატავს, რომელის
უმრავლესობას გვაქვს და რასაც ყველანი ვიმსახურებთ. შესაძლოა, ესეც პროექცია იყოს.
თუმცა, ჩემ გარშემო მრავალი გეი კაცი აღმოვაჩინე, რომელსაც სიახლოვის მძაფრი
სურვილი აქვს და, ამავდროულად, ამ სურვილის რეალიზების ნება არ გააჩნია. სურვილის
არქონას ჩვენი, როგორიც გეი კაცების ტრავმირებული თვითშეფასება და, ზოგადად,
კაცების მიერ კულტურული ნორმების შეთვისება განაპირობებს.

თუმცა, ნების არარსებობაზე პასუხი ჩვენი საკუთარი სისუსტის აღიარება ან თავის
დადანაშაულება ვერ იქნება. სინამდვილეში გამოსავალი იქნებოდა გულწრფელი მცდელობა
იმისა, რომ დავეხმაროთ ერთმანეთს სტაბილურობისა და სიყვარულის პოვნაში, იმ
სიყვარულისა, რომელიც გვჭირდება და რომელსაც ვიმსახურებთ. ჩვენ უნდა დავიჯეროთ,

რომ ნამდვილად შეგვიძლია ღირსეული სიყვარული და საჭიროა, რომ უფრო მეტი
გავაკეთოთ, რათა ვაღიაროთ და დავაფასოთ მრავალი წყვილი, რომელთაც ამას მიაღწიეს
და ისინიც, ვინც დაუღალავად იბრძვის ასეთი სიყვარულის საპოვნელად. რა თქმა უნდა,
ადვილია, გული გაგიტყდეს და ამაში სხვები დაადანაშაულო, ხშირად საფუძვლიანადაც.
ასევე უფრო მარტივია, გამართო კონფერენციები და დაწერო სტატიები იმის საჩვენებლად,
თუ რატომ არ არის საჭირო ბრძოლა, ან რატომ არის ერთგულება ,,ნეოპურიტანების’’
მიზანი, ან რატომ არის ჩვენი მრავალფეროვანი სექსუალური კავშირები ,,ცხოვრების
კოლექტიური გზა’’. საბოლოოდ, გაცილებით ნაკლებ პრობლემას წარმოადგენს უპასუხო
,,ქვიარების’ პროვოკაციულ შენიშვნას, უბრალოდ მისი მიღებით, ან იმის უარყოფით, რომ
არსებობს იერარქია ადამიანურ სიკეთეებს ან ცხოვრების სტილს შორის და რომ ერთი
შეიძლება მეორეზე უკეთესი იყოს.

მრავალი ადამიანი, განსაკუთრებით რამდენიმე აქტივისტური ელიტის წევრი,
ამჯობინებს, გასულ ათწლეულებს მიაგოს პატივი და თავი მოიტყუოს, თითქოს 1957 წელია
და ამერიკის ჰეტეროსექსუალმა საზოგადოებამ წამოიწყო კულტურკამპფი პარკებში სექსის
წინააღმდეგ და თითქოს ეს ჩვენი დროების განმსაზღვრელი საკითხია. თუმცა, ეს
ნოსტალგიაა, რომელიც პოლიტიკად ასაღებს თავს. ეს არ არის ე.წ. ,,პანიკა სექსზე’’. ეს
არის მსხვერპლის პანიკა, შიში, რომ შიდსის გავრცელების შემცირების შემდგომ, ჩვენ,
შესაძლოა, მომავლისთვის თვალის გასწორება მოგვიხდეს, ხოლო ეს მომავალი კი იმ
შესაძლებლობებს შეიცავდეს, რომლებზეც გეი კაცები და ლესბოსელი ქალები არასოდეს
დაფიქრებულან, რომ აღარაფერი ვთქვათ ამ შესაძლებლობების გამოყენებაზე. ეს არის შიში
იმისა, რომ მსხვერპლად ყოფნის მარტივი იდენტობა შეიძლება ხელიდან გვეცლებოდეს და
ზრდასრულობა უფრო რთული და გამოწვევებით სავსე გზისაკენ გვიხმობდეს. ძნელი არც
არის მიხვედრა, რომ ეს გზა ქორწინებაა“.

თითქოს რაღაც უნდა მოგწონდეთ წერის ასეთ სტილში. ის ზედაპირულია, შეზღუდული, მაგრამ

ახალ, კრიტიკულ ასპექტს სძენს იეზუიტურ რწმენას, რომ გეგონა საჯაროდ ვერასოდეს გაიგონებდი.
ეს რწმენა აქ პროგრესად ნიღბავს თავს. აქ მოყოლილი ამბავი ბევრზე ახდენს გავლენას, რადგანაც
ის განვითარების ნარატივშია ფესვგადგმული. ის გეი ადამიანების ,,ჩვენ’’ იდენტობას ერთ დიდ
ინდივიდად გარდაქმნის, რომელიც მოწიფულობის ფაზების კვალდაკვალ განვითარდა, აკნეს
მსგავსად. სტოუნვოლამდე და სტოუნვოლის შემდეგი წლები ,,ჩვენი’’ მოწიფულობის ხანაა. ახლა კი
,,ჩვენ’’ ვართ ქორწინებისთვის მზად მყოფი ზრდასრულები.

ეს ცუდი ისტორიაა. ეს ისტორია, სინამდვილეში, უგულებელყოფს იმ აქტივისტების არსებობას,

რომლებიც სალივანს ეწინააღმდეგებიან. ეს ასევე ცუდი ფსიქოლოგიაა, რამდენადაც ის ეყრდნობა
განვითარების ნორმატიულ ხედვას, რომელსაც ფროიდის (ან ბავშვების) ზედაპირული ცოდნაც კი
ეჭვქვეშ დააყენებდა. რა თქმა უნდა, იტყვიან, რომ სალივანის ,,ჩვენ’’ მხოლოდ მხატვრული ხერხია.
თუმცა, რიტორიკა სალივანის მიერ ქვიარ პოლიტიკის უარყოფით გრძელდება. ის ქორწინების
ნორმატიულობის ნარატივს ეყრდნობა. იყო დაქორწინებული არ გულისხმობს, რომ დაუქორწინებელ
ადამიანებზე უფრო მოწიფული ხარ. პრაქტიკა ხშირად საპირისპიროსაც გვიმტკიცებს. თუმცა,
ქორწინება ღრმად არის ფესვგადგმული კულტურულ არაცნობიერში. სალივანის მოსაზრება, რომ
ქორწინება პროგრესია, ეფუძნება იმ ნარატივს, რომლითაც სავსეა ჰეტერონორმატიული
არარაციონალური აზროვნება.

როგორც მედია-სტრატეგია, ქორწინების სალივანისეული სარეკლამო განცხადება
წარმატებულია, რადგანაც სამყარო შეუმჩნეველი საზოგადო მასმედიის პერსპექტივიდან არის
წარმოდგენილი, რასაც არანაირი კავშირი არ აქვს ქვიარ ცხოვრებასთან. სალივანის თანახმად,
მრავალფეროვანი სექსუალური კავშირები ,,ჩვენი საზოგადოების ღირებულებებისა და
შესაძლებლობების უარყოფაა’’. სალივანს იმედი აქვს ამ განაცხადით მკითხველს დაავიწყოს, რომ
მრავალმა მათგანმა არა თუ მიიღო მნიშვნელოვანი სიამოვნება და სიახლოვე მრავალფეროვან
სექსუალურ ურთიერთობებში, არამედ ამგვარ სექსუალურ კავშირებს ამყარებდა ,,ჩვენი
საზოგადოების ღირებულებებისა და ნორმების’’ უარყოფის გარეშე.

უფრო მეტიც, როდესაც სალივანი გვთხოვს დავიჯეროთ, რომ სექსისა და ქვიარობის
,,პათოლოგიები’’ ქვიარ თეორიის მიერ არის პოლიტიზებული, ჩვენ უნდა დავივიწყოთ, რომ
პათოლოგიის რიტორიკა თავად გეი მოძრაობამ გახადა პოლიტიზებული მანამდე, სანამ ქვიარ
თეორეტიკოსები გამოჩნდებოდნენ. გეი მოძრაობა მხოლოდ მაშინ გაჩნდა, რაც ჰომოსექსუალობა
პათოლოგიად განისაზღვრა. თუკი ,,უპასუხო ,,ქვიარების’ პროვოკაციულ შენიშვნას, უბრალოდ მისი
მიღებით’’ ან ,,ჩვენი ტრავმის უბრალო აღნიშვნა’’ უბრალო რელატივიზმია, უნდა ვიგრძნოთ თუ არა
თავი დასჯილად იმის გამო, რომ შევეგუეთ პათოლოგიას, რომელმაც მოგვცა სიტყვა
ჰომოსექსუალი​?

გეი ადამიანების მიერ საკუთარი სამყაროს შექმნის, ან მთელი სამყაროს გარდაქმნის,

სურვილს სალივანი პათოლოგიას უწოდებს. ჩვენ სწორედ ამ პათოლოგიის დათმობის ზღვარზეც
ვართ, რადგან ქორწინება სადაცაა შესაძლებელს გახდის ჩვენს „მოწიფულობას“. მაგრამ რთული არ
არის გეი კაცის წარმოდგენა, რომელიც, ,,სასოწარკვეთილი და წარუმატებელი ძიების’’ პროცესში,
სექს-კლუბში დადის და ქორწინებასთან დაკავშირებულ ინტიმურობას ეძებს? მართლაც ეს რომ იყოს
მისი მიზანი, მაშინ სხვაგვარად ეცდებოდა მის მიღწევას. შესაძლოა, სალივანი საჭიროდ თვლის, რომ
ამ კონტექსტში ყველა გეი კაცი ჩამორჩენილად განვიხილოთ, რადგანაც მისთვის რთულია იმის
წარმოდგენა, რომ გეი კაცებს შეიძლება სხვა სახის ინტიმური კავშირები აინტერესებდეთ და
იცოდნენ, როგორ მიაგნონ მათ. იქნებ გეი კაცები არასწორ ადგილას ეძებენ ამ სიახლოვეს,
რადგანაც მათი ტრავმირებული თვითშეფასება პარტნიორის არჩევაში ხელს უშლის? სალივანი აქ
ისევ ეწევა იმ გეი კაცების პათოლოგიზებას, რომლებიც ვერ ერგებიან მის იდეალს. გეი კაცების
უმრავლესობა, თუნდაც ,,ტრავმირებული თვითშეფასების’’ გამო იტანჯებოდეს, არ დაიწყებდა
მრავალფეროვანი სექსუალური კავშირების ძიებას. ეს უკანასკნელი საკმაოდ დიდ გამბედაობასა და
ღირსებას მოითხოვს მათგან, რადგანაც მსგავსი ქცევა სტიგმასთან და დამამცირებელ
მდგომარეობასთან არის ასოცირებული. ამის სანაცვლოდ, გეები სიყვარულის იდეალიზებას
შეეცდებოდნენ და ქორწინების ფარგლებში ინტიმური ცხოვრების საჭიროებას იგრძნობდნენ. თუ
სამართლებრივი ქორწინება თვითშეფასების აღსადგენად გჭირდებათ, მაშინ დარწმუნებული იყავით,
რომ შედეგს ვერ მიაღწევთ. თქვენ მიიღებთ სხვების მიერ ნაბოძებ პრივილეგიას. ოფიციალური
აღიარების საჭიროება თვითშეფასების საწინააღმდეგო რამაა, რომ არაფერი ვთქვათ
სტანდარტებთან შესაბამისობაზე, რაც ამ აღიარებას მოაქვს.

(ყურადღებას აღარ გავამახვილებ სალივანის შენიშვნაზე, რომ სექსთან დაკავშირებული

პანიკა 1957 წლის შემდეგ ვერ მოხდებოდა, როცა შესაძლებელი გახდა ,,ღირსეულ და გამორჩეულ
სიყვარულზე’’ საუბარი იმგვარად, რომ არ დამსგავსებოდი საკვირაო სკოლის მასწავლებელს.
თუმცა, სალივანი ვერ განჭვრეტდა თავისი ესსეს გამოქვეყნების მთელ ირონიას ლევინსკის ამბის

ფონზე - ესსესი, რომელიც დასცინოდა იდეას, რომ სექსის გარშემო ატეხილი პანიკა ჩვენი დროის
განმსაზღვრელი საკითხია).

სალივანი ამერიკულ კულტურულ ნორმებს ეჭვქვეშ არ აყენებს. მხოლოდ იმ ნორმებს შეეხება,

რომლებიც ქორწინების უფლების უმნიშვნელო საკითხს უკავშირდება. სამყაროთი უკმაყოფილების
ყველა სხვა გამოვლენა - როგორც აღნიშნული რელატივიზმი, ან მსხვერპლის პათოლოგიის
სიმპტომი, ან უჩვეულო სურვილი გააკეთო რაიმე ნორმებისგან დამოუკიდებლად - მის მიერ
უგულებელყოფილია. ქორწინების სურვილს თუ არ ჩავთვლით, გეი ადამიანებს, მისი აზრით,
არანაირი კავშირი არა აქვთ სამყაროსთან, გარდა მათი გაურკვეველი მიკუთვნებულობისა
,,საზოგადოებასთან’’. საზოგადოება წარმოსახვითი ობიექტია, მასებისთვის ცარიელი ცნება,
შესაბამისად, მასთან მიკუთვნებულობაზე მსჯელობა აზრსაა მოკლებული. ეცადე საზოგადოებას არ
ეკუთვნოდე. სალივანის უტოპია არც ერთ შემთხვევაში არ არის სოციალური. ის მნიშვნელობას
სიყვარულის უტყვობას ანიჭებს. როგორც ჰანა არენდტი აღიშნავს, ,,სიყვარული, მისი ბუნებით,
უსიტყვოა. სწორედ ამის გამოა, რომ სიყვარული არა თუ აპოლიტიკური, არამედ ანტიპოლიტიკურია.
და ის, შესაძლოა, სხვა ანტიპოლიტიკურ ძალებს შორის ყველაზე ძლიერი რამაა.’’

თავისი კონფერენციებითა და სტატიებით, სალივანი არა თუ ქვიარ თეორიას შლის პირწმინდად

სიყვარულის სახელით, არამედ ქვიარ ცხოვრების მსოფლიო პროექტს უგულებელყოფს. მას შეეძლო
ჩვენთვის ეჩვენებინა ,,სტოუნვოლის შემდგომი გეი ნოველისტები და სცენარისტები’’; ,,აქტივისტთა
ელიტები’’, ნარკოტიკები და წვეულებები; ,,სექსი პარკებში’’ და სექსი ყველგან, კანონიერი
ქორწინების გარეთ; და ,,ათწლეულების წინანდელი მანტრები’’ (მგონი მას მანტრა ასეთი
წარმოუდგენია: ,,ებრძოლე შიდსს და არა სექსს!’’). ამის სანაცვლოდ, ის „ჩვენ ყველა,
დანარჩენებით“ არის დაინტერესებული. მაგრამ ვინ დარჩა? პოტენციური ამომრჩევლები,
პოლიტიკის, საჯაროობის, აქტივიზმისა და წინააღმდეგობის გამოცდილების გარეშე, დევიანტური
ქცევის გამოვლენის გარეშე - ისინი, ვისი ცხოვრებაც არაფრით განსხვავდება ,,საზოგადოების’’
ცხოვრებისაგან. ის, ვინც უნდა ,,ვაღიაროთ და დავაფასოთ’’, ყოფილან წყვილები და ვინც
,,შეუპოვრად იბრძვის’’ ​მეწყვილის საპოვნელად. ქორწინება დღის წესრიგის ქვიარობისგან
დაცლისთვის გამოგონილი იდეალური საკითხია, რადგან ის მიკუთვნებულობას პირად საკითხად
განიხილავს. ამდენად, მიკუთვნებულობის სურათი სალივანის გონებაში მხოლოდ მაშინ ჩნდება,
როდესაც ადამიანს სრულიად ჩამორთმეული აქვს ცხოვრებისთვის აუცილებელი საჭიროებები.
სალივანის ეს ნაწერი დაურედაქტირებელ და ცუდ ნაშრომად ჩაითვლებოდა, კონცეპტუალური ჩიხი
ასე თვალსაჩინო რომ არ იყოს: ,,ძლიერი სურვილი, რომლისკენაც შინაგანად ყველა
მივისწრაფვით’’ და ,,ინტიმურობის გაძლიერებული სურვილი და მისწრაფება’’. ​შინაგანად გვაქვს ეს
საჭიროება თუ უბრალოდ თავს ვაჯერებთ, რომ ამის სურვილი უნდა გვქონდეს?

რაც არ უნდა იყოს, ეს საჭიროება ეტყობა მეტისმეტად ღრმადაა დამარხული და მიუწვდომელი,
ვიდრე რაიმე ნაცნობი და გაცილებით არასაჯარო, ვიდრე ჩვენი სურვილები. და მაინც, საბოლოოდ,
ჩვენ უნდა ვიყოთ ინტეგრირებული, ,,საზოგადოებასთან’’ ერთად, ამ ნამდვილ სიახლოვეში. ამ
რიტორიკის ფარგლებში, ქორწინების საკითხი შეიძლება გავიგოთ, როგორც მოძრაობის
გაერთიანების გზა ორგანიზებულ არასაიმედო საზოგადოებასთან, რომელიც სულ უფრო იქცევა
მისთვის ოჯახურ გარემოდ. მხოლოდ ასეთ სივრცეში შეიძლება წარმოვიდგინოთ ფართო
საზოგადოებაში ინტეგრაცია, როგორც ჩვენი მთავარი მიზანი. მხოლოდ აქ შეიძლება ქორწინების
იდეალიზება, როგორც უბრალო თანასწორობისა და ინტიმურობისა, რომელიც ვერ იქნება დანახული,
როგორც ბანალურობა; მხოლოდ აქ შეიძლება ადამიანებმა უგულებელყონ ქვიარ კულტურის

,,დეპერსონალიზებული სიახლოვეები’’, როგორც ,,გზები, რომლებიც გამოვიყენეთ ჩვენი
ცხოვრებისეული სტრესების სამკურნალოდ და მათი შემსუბუქების მიზნით’’; მხოლოდ ასეთ სივრცეში
შეგვიძლია განვავითაროთ ნარატივი გეებსა და ლესბოსელებზე, რომლებიც, გაზიარებული ცოდნის
ფარგლებში, ქორწინების იდეას უჭერენ მხარს ერთად, ჰავაისკენ მიმავალი უზარმაზარი გემის
წარმავალი ჰედლაინის ფონზე. მხოლოდ ასეთ სივრცეში შეიძლება ეროვნული საკურთხევლის
წარმოდგენა, როგორც ეს მოცემულია სალივანის ესეში, როგორც საზეიმო რეაქცია შიდსის
აღმოფხვრაზე - შიდსის, რომელიც, სალივანის აზრით, განკურნებისა და ვაქცინაციის არარსებობის
პირობებში გავრცელდა და როდესაც დავიწყებას მიეცა შიდსის აქტივიზმის ყველაზე ფუნდამენტური
გაკვეთილები.

სალივანის არგუმენტის წარმატება დამოკიდებულია იმაზე, შეძლებს თუ არა დაავიწყოს

მკითხველებს, რომ ისინი კონტრსაზოგადოებას ეკუთვნიან. ვუდუს ეს ნაწილი შეიძლება
მოხსენიებული იყოს, როგორც წინასწარმეტყველური თეორია: როდესაც გეი ადამიანები უარს
იტყვიან გარყვნილ მოსაზრებაზე, რომ გარყვნილები არიან, აღმოაჩენენ, რომ ამდენი ხანი
ნორმალურები ყოფილან. სალივანი წერს, რომ ,,ქორწინება არ არის ის, რაშიც მისი
მოწინააღმდეგეები ადანაშაულებენ ამ ინსტიტუტს. ის არ არის ჰომოსექსუალი კაცებისა და ქალების
გამოწვრთნის ან რეპრესიის საშუალება. პირიქით, ქორწინება ერთადერთი პოლიტიკური,
კულტურული და სულიერი ინსტიტუციაა, რომელიც ნამდვილად გვათავისუფლებს მარგინალიზაციისა
და პათოლოგიის ბორკილებისაგან’’. პათოლოგია ჩვენი პათოლოგიაა. ჩვეულებრივ პირობებში, ჩვენ
ნორმალურები ვიქნებოდით.

ქვიარ თეორიაში ნორმალურობის აღქმა, რომელიც სალივანის განმარტების საწინააღმდეგოა,

სრულიად თავსებადი გამოდის სალივანის მიერ აღწერილ ქორწინების პოლიტიკასთან. ეს იმიტომ,
რომ ის ქორწინების პოლიტიკას, როგორც კაპლანი აღნიშნავს, აფასებს ,,ისტორიული
მსჯელობებისა და სამართლებრივი და სოციალური ცვლილებების შედეგების გათვალისწინების
გარეშე’’. ნებისმიერ მხარეს შეუძლია გამოიყენოს ჩვენი ბუნდოვანი ლექსიკონი - ,,გარდაქმნა’’,
,,სუბვერსია’’, ,,ცვლილება’’, ,,აპროპრიაცია’’, ეს კი მიუთითებს, რომ ჩვენმა თეორიამ
ანალიზისთვის საჭირო მრავალი კითხვა დასვა. თავად კაპლანი, ფუკოსეული დისკურსის ანალიზში,
ქორწინების მიმართ ქვიარ წინააღმდეგობას განიხილავს, როგორც უბრალოდ ,,წუხილს, რომ ამ
ფრონტზე მიღწეული წარმატება გამოიწვევს განსხვავებული ლესბოსური და გეი სულისკვეთების
ასიმილაციას და [sic] ჰეტეროსექსისტური მოდელების იმიტაციას“. მისი თქმით, ეს წუხილი
,,გადააჭარბებს იმ დონეს, რა დონეზეც მსგავსი აღიარება ადამიანებს წაართმევს იმ ინსტიტუციების
ფორმირებისა და ცვლილების შესაძლებლობას, რომლებსაც ისინი ნებაყოფლობით ქმნიან“. და
კვლავ, ადამიანთა ნებაყოფლობითი მცდელობების რწმენა გვაქვს, რომლისგანაც ფუკოსეული
აზროვნება სრულიად დაცლილია. ამ აზროვნების ფარგლებში, ქორწინება მხოლოდ ,,აღიარებად’’
არის განხილული, მისი შედეგები კი მხოლოდ ქორწინებაში მყოფ ადამიანებზე ვრცელდება.
მიუხედავად იმისა, რომ ამ ადამიანებს ქორწინების ინსტიტუტი და მისი კულტურა განსაზღვრავს,
ისინი იმგვარად არიან დანახული, რომ თითქოს თავადვე ქმნიან და ცვლიან ქორწინების ინსტიტუტს.

შესაძლოა, კაპლანმა, მიუხედავად გონივრული მსჯელობისა, თავადვე შეუწყო ხელი ატიპური

და არადამაჯერებელი დაკვნების განვითარებას. ეს იმიტომ, რომ ქორწინების ნორმატიულობის
პრობლემა მისთვის იქცა კითხვად, არის თუ არა ნორმები ან მოდელები ადამიანის შემზღუდველი
მექანიზმები. ნორმატიულობის სოციალური, ინსტიტუციური და ნარატიული განზომილებების ანალიზი

არ მომხდარა. აქცენტი დასმულია ინდივიდის მიერ მოდელის იმიტაციაზე, სადაც შეიძლება
მოგვეჩვენოს, რომ შეზღუდვები სუსტია.

ქვიარ თეორიის დიდი ნაწილი უკავია შეკითხვას, თუ რამდენად შეიძლება ნორმატიულმა

მოდელებმა შეზღუდოს ადამიანები. ეს პრობლემა წარმოდგენილია როგორც მეტანორმატიული
ანალიზი, როგორც პოლიტიკის აღწერის მცდელობა იმ კონტექსტში, რომელშიც ნორმების იმიტაცია,
მაგალითის სახით წარმოდგენა ან სუბვერსია ხდება. ეს პარადიგმა, შესაძლოა, ცალსახად
არარელევანტური აღმოჩნდეს ,,ისტორიული მსჯელობებისა და დაშვებებისთვის’’, რაც საჭირო
იქნება იმის გასაგებად, თუ რა დონემდე არის, ან არ არის, ქორწინების ინსტიტუტი ნორმალიზების
საშუალება. მან, ასევე, შეიძლება შეცდომაში შეიყვანოს ქვიარ თეორეტიკოსები და ოპტიმიზმით
განაწყოს ქორწინებისა და მისი ძალაუფლების ბუნების შესახებ.

თავის ნაშრომში, ,,ძალაუფლების ფსიქიკური ცხოვრება’’, ჯუდიტ ბატლერი განიხილავს თუ

როგორ ,,ნარჩუნდება სუბიექტის შექმნის საშუალებით რეგულატორული ძალაუფლების ფორმები.’’
მისი მიდგომა დამაიმედებელი ჩანს ჩვენს პრობლემაზე მსჯელობისას. განსაკუთრებით, თუ
,,სუბიექტის ფორმირება’’ არა მხოლოდ ინდივიდების მე-ს, ზეგავლენებს და სურვილებს მოიცავს,
არამედ წყვილის, როგორც ერთგვარი სუბიექტის ჩამოყალიბებას. თუმცა, ბატლერი
,,რეგულატორული ძალაუფლების’’ პრობლემას ხედავს, როგორც ,,ნორმების შეთავსებას’’. ეს,
როგორც ჩანს, ინტრაფსიქიკური პრობლემაა (მიუხედავად იმისა, რა შეიძლება ყოფილიყო, ჩემი
აზრით, ბატლერის ჩანაფიქრი), რადგან ბატლერი ერთმანეთს ანაცვლებს ,,ნორმებსა’’ და
,,იდეალებს’’ ფსიქოანალიტიკურ ეგო-იდეალთან კომბინაციაში: ,,ეს სიცოცხლისუნარიანი და
გასაგები სუბიექტი ყოველთვის იწარმოება საფასურის სანაცვლოდ და ის, რაც ეწინააღმდეგება
ნორმატიულ მოთხოვნას, არაცნობიერი რჩება. ამდენად, ფსიქიკა, რომელიც არაცნობიერს მოიცავს,
ძალიან განსხვავდება სუბიექტისაგან: ფსიქე უსწრებს დისკურსული მოთხოვნის შემზღუდველ
ეფექტებს, რათა დააფუძნოს თანმიმდევრული იდენტობა, გახდეს გასაგები სუბიექტი. ფსიქე არის ის,
რაც წინააღმდეგობას უწევს რეგულაციებს, რომელსაც ფუკო დისკურსების ნორმალიზების ფუნქციას
მიაწერს“.

არაცნობიერს შეუძლია დაამარცხოს თანმიმდევრულობის ,,შემზღუდველი’’ მოთხოვნა -

თანმიმდევრულობის, რომელიც აქ წარმოდგენილია ეგო-იდეალებით, იგივე ნორმებით.
მოგვიანებით, ,,სხეული’’ გვთავაზობს გადაჭარბებისა და სუბვერსიის იმავე შესაძლებლობას.

ქვიარ თეორიაში ამ მსჯელობების მეთოდს მნიშვნელობა აღარ აქვს. ბატლერი ცდილობს,

ახსნას, რომ ქვიარობის, სუბვერსიისა და წინააღმდეგობის შესაძლებლობები ისევ არსებობს,
მიუხედავად ნორმებისა. მისი არგუმენტი წარმატებული რომ ყოფილიყო, ისა სალივანისას
გადაწონიდა. სალივანისთვის გეი ადამიანები შინაგანად ნორმალურები არიან, თუმცა
პათოლოგიური ქვიარობის მდგომარეობაში იმყოფებიან. მათ თვითშეფასებასთან დაკავშირებული
პრობლემები აწუხებთ და მათზე, ასევე, ზეგავლენას ახდენს ქორწინების უფლების არარსებობა.
ბატლერის აზრით, შინაგანად ყველა ვერ ეგუება ნორმალურობის გაგებას, მიუხედავად იმისა, რომ
ადამიანები ყალიბდებიან აუცილებელი ,,მოთხოვნით, რომ ჰქონდეთ ნორმებთან შესაბამისი
იდენტობა’’. სალივანი მიიჩნევს, რომ გეი კაცები და ლესბოსელი ქალები ,,პრაქტიკულად
ნორმალურები არიან’’. ბატლერის თქმით კი, ყველა ადამიანი ქვიარია. სალივანის თვალსაზრისით,
ქორწინება გეი ადამიანებს იმ იდეალურ ნორმებთან თანხმობაში აცხოვრებს, რაზეც ყოველთვის

ოცნებობდნენ. მცირედით რომ გავაზვიადოთ ბატლერის აზრი, ადამიანები თავიდანვე იყვნენ
რეზისტენტულები, რადგან მათ აქვთ ფსიქიკა და სხეულები, ნორმები, რომლებიც მათ აყალიბებს.
შესაბამისად, ქორწინება მათთვის თავსმოხვეული ნორმა იქნება, რომელიც, სავარაუდოდ, მათ
ქვიარობის შესაძლებლობასა და წინააღმდეგობის უწყვეტ პოტენციალს ანიჭებს.

აუცილებელია აღინიშნოს, რომ ეს მსჯელობა ჩემთვის არადამაჯერებლია. ის, თუ როგორ

უპირისპირდება ნორმები წინააღმდეგობას არასწორად დასმული საკითხია: ნორმებს გარკვეული
მოვლენების მიმართ წინააღმდეგობა ახასიათებს. თუ არ არსებობს წინააღმდეგობა, არ არსებობს
ნორმაც. უფრო მეტიც, ბატლერის არგუმენტი მეტაფიზიკური მეჩვენება, რადგან ,,სუბიექტი’’
,,ძალაუფლების’’ პირისპირ დგას, ყველანაირი გარეშე ძალის ჩარევის გარეშე. ამ ძალაუფლებაში
ნაკლებად არის მოაზრებული სოციალური ურთიერთობები, სოციალური ადგილი, ინსტიტუტები,
ისტორიები, დროსთან კავშირი და, რაც მთავარია, კონფლიქტი ან წინააღმდეგობა. პრობლემის
ამგვარად წამოჭრა ნიშნავს იმას, რომ ანალიზის პროცესში ძირითადი საკითხები არ დასმულა.
უპირობოდ არის მიჩნეული, რომ ,,წინააღმდეგობა’’ არის ის, რაც უნდა დავაფასოთ, რასაც აქვს
ღირებულება, ხოლო ,,ნორმებსა’’ და ,,ძალაუფლებას’’ აუცილებლად წინააღმდეგობა უნდა შეხვდეს.
ნებისმიერი რამ, რაც ეწინააღმდეგება ,,ჩამოყალიბებული იდენტობის აუცილებლობას’’, შესაძლოა
გამოყენებულ იქნას ამ მოტივით. ბატლერის წიგნში ,,ნორმები’’, ,,ნორმატიული მოთხოვნა’’ და
,,მანორმალიზებელი დისკურსები’’ ერთმანეთს განურჩევლად მოსდევს. ასევე ხდება
ეგო-იდეალებისა და ,,ჩამოყალიბებული იდენტობის აუცილებლობის’’ შემთხვევებშიც. ძალაუფლება
ჩაგვრის სინონიმია. თუმცა, ფუკოსთან და სხვებთან, ნორმები, ნორმატიული მოთხოვნები,
ნორმალიზაცია, ეგო-იდეალები, კოჰერენტულობა, ძალაუფლება სრულიად განსხვავდება
ერთმანეთისაგან. არ მჯერა, რომ ნებისმიერ მათგანს შეიძლება მიენიჭოს თეორიულად ნეგატიური
მნიშვნელობა (ფუკო ნორმალიზაციაზე ყოველთვის სიძულვილით ლაპარაკობს. თუმცა, ბატლერისგან
განსხვავებით, ფუკოსთან ეს ცნება ნორმების შეთვისების ზოგად პრობლემას არ უკავშირდება.
ფუკოსთან ნორმალიზაცია განსხვავებულ ისტორიულ ფენომენს მიემართება, რომელიც თანამედროვე
საზოგადოების დამახასიათებელი რამ არ არის). ასევე არ უნდა მივიღოთ უპირობოდ, რომ
სუბვერსია და წინააღმდეგობა ის ელემენტებია, რომლებსაც ღირებულება უნდა მივანიჭოთ იმ
ნორმებისგან დამოუკიდებლად, რომლებსაც ისინი ეხება.

მცდარი იქნება მტკიცება, რომ ნორმები აუცილებლად ეგო-იდეალების, ცნობიერების და

ჩამოყალიბებული იდენტობის მხარეს დგას, ან წინააღმდეგობა ფსიქიკიდან და სხეულიდან
მომდინარეობს. სულ მცირე, უნდა ვიმედოვნებდეთ, რომ ასე არ არის, რადგანაც თუკი ,,ნებისმიერი
რამ, რაც ეწინააღმდეგება ნორმატიულ მოთხოვნას არაცნობიერად რჩება’’, მაშინ წინააღმდეგობა
ცნობიერებაში არ იარსებებს.

უკვე მრავლად განსაზღვრულ ისტორიაში, ანუ ერთადერთ კონტექსტში, რომელშიც

ძალაუფლება და წინააღმდეგობა წარმოიქმნება, ნორმებს გააჩნიათ ცნობიერი და არაცნობიერი,
ინდივიდუალური და კოლექტიური ძალა. წინააღმდეგობაც შეიძლება იყოს როგორც ცნობიერი, ისე
არაცნობიერი. ის შეიძლება გამოჩნდეს სიამოვნებისა და ჩაგვრის სხეულებრივ ველში, რომლებიც
პირდაპირ არ არის ნორმებად დაყოფილი, მაგრამ მას შეუძლია მარტივად მიიღოს ნორმების სახე და,
შესაბამისად, მოითხოვოს კოჰერენტული იდენტობა. როგორც ვნახეთ, ნორმებისთვის
წინააღმდეგობის გაწევა და ქორწინების მარეგულირებელი ძალაუფლება გამოწვეული იყო
არტიკულირებული ეთიკური ხედვიდან, რაც მოიცავს კოჰერენტულ იდენტობის და ,,თვითშეფასების’’

უკეთესი ვერსიის მტკიცებას, კერძოდ, იმას, რაც არ ეფუძნება სექსის უარყოფას. იმისთვის, რომ ეს
წინააღმდეგობა პოლიტიკური გახდეს, მნიშვნელოვანია, რომ მოხდეს მისი არტიკულირება და
გამოიხატოს ქმედებაში, იპოვოს გარკვეული ნორმატიული ძალაუფლება საკუთარ თავში.

მაგრამ ეს გადაჭარბებული მოლოდინია, რაც ნორმებისა და ინდივიდების

ურთიერთკავშირისაგან უნდა გვქონდეს. ბატლერი აღწერს, თუ როგორ ხდება წინააღმდეგობა
პოლიტიკური და იგი ნორმალიზაციას იმ მოდელის მიხედვით ხსნის, რომელსაც, ზოგადად,
პერფორმატიულობას უწოდებს:

„ფუკოსთან ჩაგვრის პროცესში წარმოქმნილი სუბიექტი ერთბაშად არ ჩნდება, არამედ
შექმნის პროცესშია, მუდმივად იქმნება (ეს იგივე არ არის, რომ ახლიდან იქმნებოდე, ისევ
და ისევ). ეს განმეორების შესაძლებლობაა, რომელიც არ მოდის თანხმობაში
დისასოციაციურ ერთობასთან ან სუბიექტთან, არამედ ამძაფრებს იმ ძალებს, რომლებიც
ძირს უთხრიან ნორმალიზაციას. ცნება, რომელიც არა მხოლოდ სუბიექტის სახელდებას
ახდენს, არამედ ფორმას აძლევს და ჩარჩოში აქცევს მას, (აქ გამოვიყენოთ ფუკოს
მაგალითი ჰომოსექსუალობაზე), ქმნის საპირისპირო დისკურსს ნორმალიზაციის
წინააღმდეგ… ამ დაქვემდებარებას, შესაძლოა, სწორედ თავისივე წარმოშობის წინააღმდეგ
განმეორების შესაძლებლობაში სძენდეს უნებლიე ძალაუფლებას“

აქ მეტანორმატიული ანალიზის თეორიული ჩარჩო მცირეოდენი ოპტიმიზმის საფუძველს

გვაძლევს. დაქვემდებარება არის “უნებლიედ ძალაუფლების მქონე“, მაგრამ შეიძლება, რომ
,,საპირისპირო დისკურსის’’ მობილიზაცია დაკავშირებული იყოს ,,განმეორების
შესაძლებლობასთან’’? როგორც ჩანს, თუკი რაიმე ჩაითვლება საპირისპირო ან იმავე დისკურსად,
დამოკიდებულია არა უშუალოდ ფაქტისთვის ახალი კონტექსტის მინიჭებაზე, არამედ იმაზე, თუ რა
კონკრეტული საშუალებებით ხდება ფაქტისთვის ახალი კონტექსტის მინიჭება. ,,საპირისპირო
დისკურსი’’, როგორც ბატლერი სხვაგანაც აღნიშნავს, ,,ჰომოსექსუალობის’’, როგორც ლექსიკური
ნიშნის, არა მარტო დეკონსტრუქციას, არამედ, უფრო მეტსაც მოითხოვს. ქორწინების შემთხვევაში,
ახალი მნიშვნელობების მინიჭებით, შეიძლება ცენტრალური ცნებების კონტრდისკურსიც წარმოიშვას,
მაგალითად, თვითშეფასების და ქორწინების. მე შევეცადე შემომეთავაზებინა, თუ რა გზით შეიძლება
ამის განხორციელება. ეს არ შეიძლება მოხდეს უბრალოდ სიტყვების განმეორებით ან ქორწინებით,
სადაც მოხდება ნორმების რეპრეზენტაცია, ან თუნდაც არაცნობიერისა და სხეულის არსებობით.
მოკლედ რომ ვთქვათ, ვერც ერთი თეორია, რომელიც ქვიარობას რაიმე პრინციპის გარდაუვალ
ნაწილად იღებს - ან ნორმალიზაციას, როგორც შეუძლებლობას - ვერ შეძლებს, გააკეთოს მსოფლიო
მასშტაბის ისტორიული ანალიზი ქორწინების გეი პოლიტიკის მიმართულებით. იქნებ, თეორიაც არ
იქმნება ამ განზრახვით. მაგრამ თუ მსგავსი თეორიული არგუმენტები ქვიარ თეორეტიკოსებს
დროებით ადუნებს და უსაფუძვლო იმედს აძლევს, რომ ქვიარები ქორწინებისთვის ახალი
მნიშვნელობის მინიჭებას შეძლებენ, მაშინ გამოდის, რომ ნორმების მიმართ წინააღმდეგობის
სურვილი უშედეგო აღმოჩნდა.

სადამდე მიგვიყვანს ეს? რა თქმა უნდა, საკურთხევლამდე - არა. ჰეტეროსექსუალურ პრესაში

და ხშირად გეი პრესაშიც, ქორწინების საკითხი გეებსა და ჰეტეროებს შორის დაპირისპირების
უკიდურეს დონედ არის წარმოდგენილი. თუმცა, ბევრი ქვიარი, რომელსაც მე ვიცნობ, ასე არ
ფიქრობს. მრავალი ჩვენგანის აზრით, ქორწინების საკითხი, რომელსაც ,,ერთი და იმავე სქესის

ადამიანებს შორის ქორწინების დადებით და უარყოფით მხარეებს’’ უწოდებენ, ქვიარებისათვის
ყველაზე წამგებიანია. ვფიქრობ, ამ დებატის ყველაზე შემაწუხებელი ასპექტი ისაა, რომ ამ
მსჯელობამ აშშ-ს ლესბოსურ, გეი და ქვიარ მოძრაობებს შორის დიდი განხეთქილება გამოიწვია.
გარდა იმ პრობლემებისა, რომლებზეც აქ ვისაუბრე ჩემი მოსაზრების დასამტკიცებლად ქორწინების
უფლების მოთხოვნის სტრატეგიის წინააღმდეგ, სხვა სერიოზული გამოწვევის წინაშეც ვდგავართ:
ქორწინების მხარდამჭერი კამპანია იმდენად ქორწინების კამპანია არ არის, არამედ გეი და
ლესბოსელი ადამიანების საერთო ინტერესის მქონე ჯგუფისა და ლექსიკონის კამპანია. ეროვნული
გეი საზოგადოების თვითაღქმის ზრდის პროცესში, ქორწინების ნორმალიზების ინტერპრეტაცია
განსაკუთრებით იზრდება. იმისდა მიუხედავად, ახდენს თუ არა ქორწინება დაოჯახებული
ადამიანების ნორმალიზებას, მის შესახებ დებატებმა ხელი შეუწყო გეი მოძრაობისა და, შესაბამისად,
იმ კონტექსტის ნორმალიზებასაც, რომელშიც ქორწინება გონივრული არჩევანია.

შეშფოთების მიზეზი ის კი არაა, რომ ზოგიერთი წყვილი დაქორწინებას შეძლებს.

სამართლებრივი სისტემა ვერ შეძლებს იმ გადაწყვეტილების მიღებას, რომელიც სალივანს
წარმოუდგენია. ჰავაისა და ალასკაზე ერთი და იმავე სქესის წყვილების მხარდამჭერი კამპანიების
მიერ გამოწვეულმა წარმოუდგენელმა, წინააღმდეგობრივმა პოლიტიკურმა რეაქციამ შედეგად ერთი
და იმავე სქესის ადამიანთა შორის ქორწინების საბოლოო, ჰომოფობიური უგულებელყოფა მოიტანა.
თუ ვერმონტში, კალიფორნიაში და სხვაგანაც, გეი ორგანიზაციებმა მსგავსი ბრძოლები გამარჯვებით
დაასრულეს, სამომავლოდ, შტატიდან შტატში ბრძოლების ხანგრძლივი და კომპლექსური პროცესია
მოსალოდნელი ფედერალურ პოლიტიკაზე და ქორწინების მნიშვნელობასთან დაკავშირებულ სხვა
შეზღუდვებზე. ცვლილება სამართლებრივი სისტემის გარეთაც კომპლექსური იქნება. მაგალითად,
ქორწინების უფლების შესახებ კანონის შემოღების შემდეგ, გაიზრდება იმ გეი წყვილების რიცხვი,
რომლებიც უარს იტყვიან ქორწინებაზე. ქორწინებაზე უარის თქმა გეი წყვილებისათვის,
ახლანდელთან შედარებით, უფრო მნიშვნელოვანი შესაძლებლობა იქნება, რადგან მათ ექნებათ
თავისუფალი არჩევანის გაკეთების საშუალება. ამდენად, ღირს ვამტკიცოთ, რომ ისტორიული
პროცესები ხელს შეუშლის ქორწინების პროექტის განვითარებას.

ქორწინების მხარდამჭერები ხშირად იმეორებენ, რომ ერთი და იმავე სქესის ადამიანთა

ქორწინება მოძრაობას შემდგომი რეფორმების მოთხოვნისთვის საჭირო ახალ ძალაუფლებას
მიანიჭებს. თუმცა, ქორწინების ინსტიტუტისა და ნორმების ძალაუფლების გარდა, ისინი არ
ითვალისწინებენ თუ რა ცვლილებას მოიტანს კამპანია თავად მოძრაობისთვის, მაშინ როცა მისი
მოწინააღმდეგეები სხვა პოზიციებზე არიან გადაყვანილი, ბრძოლები ხელახლა განსაზღვრულია და
მისი ახალი ლიდერები და სპიკერები იდენტიფიცირებული არიან; და როცა მილიონობით დოლარის
რესურსია დახარჯული იმ ბრძოლებზე, რომელსაც ჩვენ არასოდეს ავირჩევდით. კამპანიის
ოპტიმისტური ხედვის მიუხედავად, ეს მოძრაობა ვერ იძლევა ქორწინების გარანტიას, შესაბამისად,
ამ ბრძოლაში ყველაზე მნიშვნელოვანი განზომილება ის შიდა ზეგავლენაა, რომელიც აღნიშნულმა
პროცესებმა მოიტანა. ამ მიმართულებით სალივანმა დიდ წარმატებას მიაღწია.

ქორწინების საკითხის მსგავსად, გეი მოძრაობის მნიშვნელობისთვის ბრძოლა იმაზე მეტია,

ვიდრე საკითხის ინტერპრეტაცია. გეი და ქვიარ ჯგუფები სულ უფრო განსხვავებულად აღიქვამენ
მოძრაობას. ვფიქრობ, ეს 1990-იან წლებში გარკვეულმა პროცესებმა გამოიწვია: შიდსის ეპიდემიის
ცვლილება, პირდაპირ ქმედებისკენ მიმართული აქტივიზმის შეწყვეტა; 1992 წლის არჩევნები და
კლინტონის პოლიტიკის აღზევება; დიდი თანხებით წარმართული პოლიტიკური კამპანიების

მნიშვნელობის ზრდა და, შედეგად, მსხვილბიუჯეტიანი დონორების აღზევება; გეი პოლიტიკის
ცენტრალიზება ვაშინგტონიდან ეროვნული ორგანიზაციების მიერ; კაპიტალისტური ,,ცხოვრების
სტილის შესახებ’’ არსებული ჟურნალების გავრცელება, როგორც მოძრაობის პრინციპების საჯარო
გამოხატვის პლატფორმა; სოციალური მედიის პოპულარობის ზრდა, რომელშიც გეი ექსპერტები
დომინირებენ. მათგან ზოგიერთმა ექსპერტმა დიდ წარმატებას მიაღწია, ნეოლიბერალური (ე.გ.
ნეოკონსერვატორული) მუხტის შეტანაში.

ამ პირობებში, გეი მოძრაობის ქვიარ ელემენტებისგან დაცლის შანსი იზრდება. თუკი ოდესმე

შესაძლებელი გახდება ქორწინებისთვის იმაზე მეტი მნიშვნელობის მინიჭება, ვიდრე გეი
სექსუალობის ნორმალიზებაა, აუცილებელი იქნება ქვიარ საზოგადოების ხელახლა განვითარება და
სულ მცირე, საკითხის სხვაგვარად ინტერპრეტაცია.

ადრეულ 1990-იანებში ქორწინება ეროვნული სცენის წინა პლანზე იდგა. გარკვეულწილად

იმიტომ, რომ სალივანმა და სხვებმა ამ პირობებში ამერიკული გეი პოლიტიკის გარდაქმნის
პოტენციალი იგრძნეს. ,,ერთი და იმავე სქესის წყვილების ქორწინების ლეგიტიმაციის შემდეგ,
ვფიქრობ, ჩვენ უნდა გავმართოთ წვეულება და გავაუქმოთ გეი უფლებების მოძრაობა’’. მიუხედავად
იმისა, რომ ძალიან ცოტაა გეი ორგანიზაცია, რომელსაც შეუძლია ასეთი აგრესიანარევი
მხიარულებით განაცხადოს, რომ მოძველდა, მათ მაინც მიიღეს მეინტრიმინგის პროექტი, კერძოდ,
ქორწინების საკითხი, როგორც მოძრაობის ძირითადი მიზანი. ქორწინების მომხრეებს,
განსაკუთრებით, ეროვნულ გეი ორგანიზაციებს, აკისრიათ მოვალეობა ახსნან, თუ რა შეიძლება
მოიმოქმედონ მათივე პოლიტიკის არასასიამოვნო შედეგების (მოსალოდნელის თუ მოულოდნელის)
შემთხვევაში.

ამასობაში, თითქმის არასდროს არავინ აყენებს ეჭვქვეშ გამარჯვების ნარატივს, რომლის

თანახმად, ჩვენ მარგინალიზაციის გრძელ ღამეს თავი დავაღწიეთ და ჩვენი უფლებების, ჩვენ მიმართ
მიმღებლობის, ინტეგრაციის, ნორმალურობის სრულ დღესასწაულში აღმოვჩნდით. ქვიარ თეორია
ვერ დაუპირისპირდება ამ ნარატივს უბრალოდ იმის მტკიცებით, რომ ჩვენი ქვიარობა გარდაუვალია,
რომ ჩვენ მუდამ ქვიარები ვართ. ასე მოქცევა ნიშნავს, რომ უარს ვამბობთ არა მხოლოდ ქვიარ
ადამიანების შემეცნებაზე, რომლებიც (მიუხედავად ყოველდღიური ცხოვრებისგან მიღებული
გაკვეთილებისა და საკუთარი სარწმუნო ინსტინქტებისა) შეიძლება დააჯერონ, რომ სამყაროსთან
გაუცხოება მათი ინდივიდუალური წარუმატებლობაა და არა - ჰეტერონორმატიული სისტემის შედეგი,
არამედ გეი მედიისა და საზოგადოების შემეცნებაზე, რომელიც საკუთარ თავს ბაზრის სეგმენტად
აღიქვამს და არა - კონტრსაზოგადოებად. ქვიარ კონტრსაზოგადოება დღემდე განაგრძობს
არსებობას. თუმცა, ეროვნულ ორგანიზაციებთან, ჟურნალებთან და საჯარო პირებთან კავშირების
წყვეტის პარალელურად, ისინი სულ უფრო იზოლირებული ხდებიან. მომავალში უფრო მნიშვნელოვანი
იქნება ქვიარ სამყაროს შემქმნელი ქმედება, რომლის ფარგლებშიც ქვიარობა არ იქნება აღქმული,
როგორც გარდაუვალი რამ. და არც საკუთარი თავის აღქმა იქნება ,,საზოგადოებისგან’’
დისტანცირებული. რადგან სიყვარული, პირადულობა და წყვილის ურთიერთობა ამ მოცემულობას
ბუნდოვანს ხდის, მიუხედავად იმისა, რომ ქორწინების პოლიტიკის ყველაზე ღრმა შეფასებაც კი
თავიდან გვაიძულებს გავითვალისწინოთ სამყაროს შემქმნელი პროექტი. გამომდინარე იქიდან, რომ
სექსუალური კულტურა და არანორმატიული ინტიმურობა სამყაროს შექმნის პრაქტიკებია,
ქორწინების მხარდამჭერი ნებისმიერი არგუმენტის მოყვანისას, აუცილებელია ყურადღება
გავამახვილოთ იმაზე, რაც მის მიღმა, მის ჩრდილში განაგრძობს არსებობას.

