
Trotter Review Trotter Review 

Volume 16 
Issue 1 Homosexuality and the Black 
Community 

Article 6 

January 2004 

Sorting It All Out: Book Review of Delroy Constantine‐Simms’s Sorting It All Out: Book Review of Delroy Constantine Simms’s 

The Greatest Taboo: Homosexuality in Black Communities The Greatest Taboo: Homosexuality in Black Communities 

Anne W. Gathuo 
University of Massachusetts Boston 

Follow this and additional works at: https://scholarworks.umb.edu/trotter_review 

 Part of the African American Studies Commons, and the Lesbian, Gay, Bisexual, and Transgender 

Studies Commons 

Recommended Citation Recommended Citation 
Gathuo, Anne W. (2004) "Sorting It All Out: Book Review of Delroy Constantine‐Simms’s The Greatest 
Taboo: Homosexuality in Black Communities," Trotter Review: Vol. 16: Iss. 1, Article 6. 
Available at: https://scholarworks.umb.edu/trotter_review/vol16/iss1/6 

This Book Review is brought to you for free and open access by the William Monroe Trotter Institute at 
ScholarWorks at UMass Boston. It has been accepted for inclusion in Trotter Review by an authorized editor of 
ScholarWorks at UMass Boston. For more information, please contact scholarworks@umb.edu. 

https://scholarworks.umb.edu/trotter_review
https://scholarworks.umb.edu/trotter_review/vol16
https://scholarworks.umb.edu/trotter_review/vol16/iss1
https://scholarworks.umb.edu/trotter_review/vol16/iss1
https://scholarworks.umb.edu/trotter_review/vol16/iss1/6
https://scholarworks.umb.edu/trotter_review?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol16%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/567?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol16%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/560?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol16%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/560?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol16%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umb.edu/trotter_review/vol16/iss1/6?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol16%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@umb.edu


 49 
 
 

T   H   E      T   R   O   T   T   E   R      R   E   V   I   E   W 

 

 

Sorting It All Out: Book 
Review of Delroy Constantine‐Simms’s The 

Greatest Taboo: Homosexuality in Black 

Communities 
 

 
Anne W. Gathuo, Ph.D. 

 

  With  contributors  from  an  impressive  array  of  scholars  and 

journalists, The Greatest Taboo: Homosexuality in Black Communities, 

edited by Delroy Constantine‐Simms, attempts to tackle a wide variety 

of  issues pertaining to homosexuality  in Black communities  in various 

parts of the world. While the book cannot claim to have satisfactorily 

explained  all  the  issues,  a  fair  attempt  has  been made.   Certainly  the 

book succeeds in illustrating the complexity of Black homosexuality.  

 

his book is a collection of essays, reviews of articles and 

analyses of various forms of work including literary arts, 

performing arts, fine art and sculptor about homosexuals 

or produced by publicly declared homosexuals. The book covers a wide 

range of topics grouped into categories  including: negotiating the racial 

politics  of  Black  sexual  identity;  sexuality  and  the  Black  church; 

homosexuality  in  Africa;  homosexuality  and  heterosexist  dress  codes; 

iconic  signifiers  of  the  gay  Harlem  Renaissance;  heterosexism  and 

homophobia  in  popular  Black music;  homosexuality  in  popular  Black 

literature, and the silent mythology surrounding AIDS and public icons.   

The  essays  themselves  range  from  simple  first‐hand  accounts 

such as Hutchison’s article “My Gay Problem, Your Black Problem,”  in 

T


 50 
 
 

which the author examines his reasons for having been homophobic, to 

journalistic observations  like Toure’s “Hip Hop Closet,” where he  talks 

about  hip  hop’s  connection  to  homosexuality,  to  academic  analyses  of 

various  works.  Most  of  the  authors  are  academics  while  a  few  are 

journalists  in popular media. The  foreword  is written  by Henry Louis 

Gates Jr.  

The book  is dominated by  essays  that have a positive  slant on 

the homosexual lifestyle.  In his introduction, Constantine‐Simms points 

out  that  this  was  not  accidental  –  invitations  to  people  who  have 

opposed homosexuality were turned down.   This was not surprising to 

me although it is still mysterious why this is so. (In putting together this 

issue of the Trotter Review it was very difficult to secure interviews with 

individuals  who  had  publicly  opposed  gay  marriage  while  it  was 

relatively  easy  to  secure  interviews  with  those  not  opposed  to  the 

lifestyle.)   Is it that, while being opposed to homosexuality, they do not 

have enough conviction to articulate a coherent argument  in defense of 

their  stand? Do  they  perhaps, while  being  opposed  to  homosexuality 

and gay marriage, believe that those are not such “big problems” so that 

they  are  opposed  in  principle  but  remain  ambivalent  as  far  as  taking 

practical  action  to  counter  the 

lifestyle?  Or  could  it  be  that 

they  find  it demeaning  to pay 

attention to a small community 

that  is  already  getting  more 

attention  than  it  deserves? 

Might  academics opposed  to homosexuality be  concerned  about being 

politically  correct  since  being  perceived  otherwise might  hinder  their 

progress in academia?  Any one or all of these reasons might explain the 

inability to obtain views from those opposed to the homosexual lifestyle.   

 

Intellectuals who speak for the 

Black community speak  as if 

homosexuals are not part of the 

Black community 


 51 
 
 

Analyses, Accusations and Explanations 

ssays  in  this  book  take  on  three  distinctive  tones: 

analytic,  explanatory  and  accusatory. Most  essays  are 

analytic,  exploring  the  phenomenon  of  Black 

homosexuality  from  different  perspectives.  Most  of  the  essays 

categorized under the heading of racial politics and Black sexual identity 

are analytic and accusatory, pointing fingers at various groups for their 

discrimination against gay people.   Gregory Conerly  in “Are You Black 

First Or Are You Queer,” examines  the  intersectionality of being Black 

and  homosexual. He  asserts  that  Black  gays  have  to  choose  between 

identifying  as  gay  Blacks  (afrocentrists)  or  Black  gays  (interracialists).  

He  points  accusatory  fingers  at  both  the  Black  community  for  not 

accepting Black gays and allowing them to participate fully in the Black 

culture  (sexual  orientation  discrimination),  and  the  White  gay 

community for not accepting Black gays as equals (racial discrimination).   

Similarly, in “Can the Queen Speak?” Dwight A. McBride accuses Black 

intellectuals of not being inclusive, asserting that these intellectuals, who 

have  taken  it upon  themselves  to  speak  for  the Black  community,  talk 

about “homophobia in the Black community” as if homosexuals are not 

part of the Black Community.  At the same time, he feels that the voices 

of Black gay intellectuals have been silenced.  Historians too, he asserts, 

have been complicit  in keeping Black homosexuality  invisible.  In South 

Africa, Vasu Reddy tells the same tale – White gays oppressed all Blacks, 

both gay and straight. In the epilogue entitled “Coming Home,” Conrad 

Pegues  also  points  out  that  when  Black  gays  are  forced  to  choose 

between  which  to  identify  with,  the  Black  community  or  the  gay 

community,  their oppression  is  in  the  fact  that  they are able  to express 

only  half  of  themselves.   Despite  the  accusatory  tone  of  these  articles, 

most of  the authors express hope  that a solution can be  found  that  the 

Black community is capable of being more embracing of Black gays and 

allowing them to fully participate in Black community life.  

Essays on HIV/AIDS also have a distinctive accusatory  tone as 

authors blame  the media and historians  for  their  social  construction of 

E 


 52 
 
 

HIV/AIDS.  In “Eloquence and Epitaph,” Philip Brian Harper discusses 

the  reaction  to  the  death  of  TV  personality  Max  Robinson  in  1988.  

Robinson died of AIDS and the media went out of its way, according to 

Harper,  to  prove  that  he  did  not  contract  AIDS  from  homosexual 

behavior.    In  so doing, Harper  asserts,  the media not  only missed  the 

opportunity to educate people of color about HIV/AIDS, it misinformed 

people about the ways HIV/AIDS is spread. Similarly, Cheryl L. Cole, in 

“Containing AIDS,” points out that when Magic Johnson claimed that he 

had  acquired HIV  through heterosexual  sex, he was  applauded.   Cole 

says that this should be seen as a homophobic display by the media and 

others and asserts that blaming women and homosexuals as the threats 

to family and trying to show that AIDS can be contained if one keeps sex 

inside  the  family,  shows  the  government’s  failure  to  address AIDS  as 

well as “the racism, sexism, and homophobia of science” (p. 435).  

Those  essays  whose  authors  have  written  from  a  personal 

perspective have an explanatory  tone as  the authors attempt  to explain 

where they see themselves fitting in as gay or straight people interacting 

with gay people. In “My Gay Problem, Your Black Problem,” Earl O’Fari 

Hutchison,  examines  his  homophobic  attitude  that  became  apparent 

when he got into a conversation with a gay man who suggested that they 

go  jogging together.  Hutchison explains his homophobia in terms of his 

socialization: Black men  in America have had  it drilled  into  them  that 

White men are the real men and therefore homosexuality challenges the 

fragile masculinity of Black men. He further asserts that this may be the 

reason  why  Black  lesbians  do  not  experience  the  same  negativity  as 

Black homosexual men. Whether or not lesbians are more accepted than 

gay men is of course debatable. Certainly, bell hooks in “Homophobia in 

Black  Communities,”  thinks  lesbians  are  more  vilified  than  male 

homosexuals. 

Gloria  Wekker’s  article  entitled  “Mati‐ism  and  Black 

Lesbianism,” presents the voices of two African‐American women poets, 

Astrid Roemer and Audre Lorde, as  they explain  their use of  the  term 

“lesbian” on themselves. Roemer refuses to call herself a lesbian because 


 53 
 
 

she feels that “life is too complex for us to give names not derived from 

us [Blacks], dirty, conditioned words, to the deepest feelings within me,” 

(p. 156). Thus she sees the word “lesbian” as both foreign and debasing 

to the individual. Roemer insists that she loves one woman, a particular 

woman, and there  is no way of telling whether  in future she might not 

love  a man.    Lorde,  on  the  other  hand,  insists  that  calling  herself  a 

lesbian gives her  strength because  it  challenges  the “patriarchate.” She 

illustrates  the  complexity  of  the  issue  by  acknowledging  that  while 

admitting  to  being  a  “lesbian”  gives  her  strength,  it  also  makes  her 

vulnerable.  

All the essays categorized under the heading “Homosexuality in 

Africa,” are used to justify homosexuality in African‐American societies. 

The  authors  of  articles  in  this  category  challenge  the  idea  that 

homosexuality  is  a  learned  lifestyle  (the  nurture  vs.  nature  argument) 

acquired  from African‐American’s  assimilation  into White  culture,  by 

demonstrating the existence of homosexuality in pre‐colonial Africa.   

  Several  themes  about  Black  homosexuality  emerge  from  the 

articles  in  this  book.  The  themes  include:  1)  racial  oppression  vs. 

oppression of homosexuals; 2) the use of homosexuals as scapegoats for 

societal  problems;  3)  the  economic  exploitation  of  Black  homosexuals, 

and  the  economic  implications  of  the  homosexual  lifestyle  for  Black 

people;  4)  the  alternative  expressions  of  homosexuality  among  Black 

people; and, 5) explaining the “down low” among Black men. 

 

Racial oppression vs. oppression of homosexuals 

n the foreword, Henry Louis Gates attempts to sort out the 

arguments  that  have  been  brought  forth  particularly  in 

comparing the oppression of Blacks and that of gays. Gates 

argues  that  the  fear of gays  is 

comparable  to  anti‐Semitism 

where  people  have  the  notion 

that  a  small  minority 

“commands  disproportionate 

I 
Gay people need not cross‐dress or 

go to gay clubs for other people to 

have an idea that they might be gay 


 54 
 
 

and  sinister worldly  influence,”  (p. XII).   According  to Gates, much of 

Black suffering stems from historical racism while much of gay suffering 

stems from contemporary hatred. Gates maintains that trying to compare 

the oppression of Blacks and gays is a futile exercise – there is no way to 

measure  how  much  oppression  gays  or  Blacks  experience  since  the 

oppression  happens  in  different  ways;  reactions  to  gay  and  Black 

oppressions  elicit  different  societal  responses,  and  in  any  event, 

regardless of whether gay people can claim victim status the way Black 

people  do  is  irrelevant  in  that  like  every  citizen,  gay  people must  be 

accorded equal protection under the law.  In other words, Gates’s stand 

is that it is complicated as well as irrelevant to compare separate forms of 

oppression.   

In “Homophobia in Black Communities,” bell hooks also tackles 

the  issue  of  oppression.  She  challenges  the  notion  that  “the  Black 

community” is homophobic.  She argues that while Black people express 

homophobic attitudes more openly, White people are silent but have the 

power,  and  use  it  to  oppress  gay  people  through  the  denial  of 

employment,  housing  etc.    In  other  words,  accusing  Black  people  of 

being homophobic is yet another piling of flaws on Blacks – hooks states 

that  the  greatest  threat  to  gay  rights  does  not  reside  in  Black 

communities.   Like Gates, hooks sees no sense  in  the competition over 

which  group  is  more  oppressed  –  both  gay  people  and  Blacks  are 

oppressed but the oppression is different.  The difference between Gates 

and hooks is that Gates acknowledges that “contemporary homophobia 

is more virulent than contemporary racism,” (p. XIV) – it is easier to get 

physically  attacked  for  being  gay  for  example  than  for  being  Black.  

hooks on the other hand asserts that gay people, unlike Black people can 

hide their gayness   Her argument is that gay people can avoid going to 

obvious gay places  like gay bars where most gay bashing happens but 

Black  people  can  do  nothing  to  hide  their  Blackness  and  avoid  being 

attacked.    hooks’s  argument  is  simplistic  in  that  she  fails  to  see  the 

internal  oppression  associated  with  the  inability,  for  gay  people,  to 

associate with whomever  and wherever  they  choose.    Secondly,  some 


 55 
 
 

people  cannot  always  “hide”  their gayness  – with more openness  and 

familiarity with the gay lifestyle and gay people, a gay person need not 

cross‐dress or go to a gay club in order for people to suspect that he/she 

is gay. Indeed, the term “gaydar”  implies the  inability of gay people to 

hide their gayness.   

 

Scapegoats 

n comparison  to prostitution  (involving heterosexuals) and 

promiscuity, is homosexuality a greater taboo? Constantine‐

Simms  in  “Is Homosexuality  the  Greatest  Taboo,”  argues 

that,  while  people  have  readily  seized  biblical  verses  that  condemn 

homosexuality,  they  have  chosen  to  ignore  other  biblically  forbidden 

sexual taboos, thus using gay people as scapegoats for all sexual ills. This 

sentiment of gays as scapegoats for society’s ills is prevalent through the 

book. In “Their Own Received Them Not,” Horace Griffin points out that 

there  is  a  tendency  to  attribute problems of heterosexuals  to gays:  the 

physical  and  sexual  abuse  of  children;  rape;  violence  against women; 

murder;  drive‐by  shootings;  drugs.  This  scapegoating  of  gays  diverts 

from seeking solutions  to  these societal problems.   Similarly, according 

Reddy,  African  presidents  have  been  very  vocal  in  condemning 

homosexuality. Like Lorde,  he  feels  that  homosexuality  challenges  the 

patriarchy  and  that  the  African  presidents’  condemnation  of 

homosexuality has more  to do with  the  fear of patriarchal myths being 

challenged  than with  their  fear  of  homosexuality  per  se.   Obviously, 

homosexuality  is probably  the  least of problems  that  leaders  in African 

countries  plagued  with  all  kinds  of  ills  should  be  overly  concerned 

about, just like leaders in African‐American communities.  

Apart from blaming societal ills on homosexuality, a more direct 

attack on gay men  is  the  fairly recent  trend of blaming  the rising AIDS 

cases among Black women on gay (“down  low”) men.   In “Envisioning 

Lives,” Craig Seymour points out that AIDS is also transmitted through 

heterosexual sex and intravenous drug use, a fact usually ignored when 

talking about AIDS among Black women.   Yet as both Harper and Cole 

I 


 56 
 
 

point out in their pieces about the social construction of AIDS, when it is 

convenient to do so, there is an overarching attempt to demonstrate that 

prominent individuals got HIV/AIDS from heterosexual sex.    

  The general sentiment  in  the book  seems  to be  that  there  is an 

unsaid  rule,  “Blame  it  on  the  gay  people”  whenever  the  Black 

community faces problems it cannot or does not want to explain. 

 

The economics of homosexuality 

here  are  several  economic  implications  of  Black 

homosexuality discussed  in the book: 1) Blacks who are 

economically well‐off  such  as  successful musicians  and 

other  artists  are  able  to  lead  an  openly  gay  lifestyle;  2)  Black 

homosexuals have been economically exploited by both Black and White 

institutions;  3)  the  “down  low”  syndrome  has  as  much  to  do  with 

protection  of  one’s  livelihood  as  it  does  with  preserving  social 

acceptance  and  avoiding  being  ostracized  by  the  community.      In 

analyzing the work and lives of various artists, Seth Clark Silberman in 

“Lighting  the Harlem Renaissance Afire!!,” Margaret Rose Vendryes  in 

“The  lives  of  Richmond  Barthe,”  and  Kennette  Crockett  in  “Bessie 

Smith,” all point out that the artists led flamboyant openly gay lifestyles. 

They were  rich and could afford  to do whatever  they desired.  In  these 

cases, the authors equate sexual freedom with economic freedom.     The 

authors  imply  that  economic  deprivation  among  Blacks  prevent  them 

from  either  leading  a  homosexual  lifestyle  or  being  open  about  it.  

Successful  artists  too,  according  to  the  authors,  are  too  important 

artistically,  to  be  discarded.  That  is,  they  are  tolerated  despite  their 

homosexuality because the heterosexual community enjoys their art. The 

exploitation of gay people comes  in different  forms and  is perpetuated 

by both Blacks and Whites. Some authors in this book suggest that lack 

of acceptance of gay Blacks within  the Black  community  leads  to  their 

exploitation  by  the White  community.    In  “Feeling  the  Spirit  in  the 

Dark,”  E.  Patrick  Johnson  asserts  that  gay  people  participate  in  the 

activities of the Black church, particularly in music, and are welcomed in 

  T


 57 
 
 

the churches because of their talents, while being denied full expression 

of  their  sexuality.    Indeed,  gay  people  in  Black  churches  have  to  sit 

through  sermons  condemning  homosexuality.  (There  is  a  consensus 

among  authors  that  the  Black  church  is  a  contributor  to  the  apparent 

homophobia  in  Black  communities.)    Such  gay  people,  Johnson 

continues, are forced to find their fulfillment in gay nightclubs.  In “Any 

Love,”  Jason  King  alludes  to  singer  Luther  Vandross’s  suspected 

homosexuality and states  that  the artist  is  too valuable  to be discarded 

and therefore people make him what they want him to be: applying his 

music  in  heterosexual  situations  even  though  the music might  be  an 

expression of the artist’s homosexual nature.   

An  interesting  observation 

by most of the authors in the book 

is that many Black gay artists’ work 

tends to be patronized by White people and the artists themselves move 

in mainly White circles.  It would appear that, having not been accepted 

in  their  own  communities, Black  gay  artists  seek  out White  audiences 

and associate with them because they are the source of their livelihood.  

In these White circles, Black gay artists still suffer discrimination.  Thus it 

would appear that the Black community loses: it fails to enjoy the talents 

of its own people while allowing the people to be exploited by the White 

community.  A  more  direct  form  of  exploitation  of  gay  people  is 

exemplified in Anthony Thomas’s “The House the Kids Built,” where the 

author  asserts  that  disco  originated  from  Black  gay  clubs  but  was 

appropriated  by  White  gay  clubs  and  eventually  made  mainstream 

through recording.   

The  “down  low”  syndrome  among  Black  homosexuals  is 

explained by several authors as a defense against the loss of livelihood as 

much as  it  is a self‐protection of Black gays against being ostracized by 

their  community.  In Laura  Jamison’s  “A Feisty Female Rapper…,”  the 

female  rapper  who  talks  about  snatching  a  girl  from  her  boyfriend 

remains  cagey  about  her  sexuality,  talking  about  the  possible 

discrimination  she would  suffer  if  she were  indeed  gay  and were  to 

Black gay artists rely on 

White audiences


 58 
 
 

come  out.    She  references  the  actress  Ellen  [Degeneres]  to  emphasize 

how  much  easier  it  is  for  a White  person  to  come  out.  For  a  Black 

woman, she would have three strikes against her – as a woman, a Black 

and a lesbian.  

 

Alternative expressions of homosexuality among Black people 

everal  authors  have  brought  out  an  interesting 

phenomenon:  how  Black  homosexuals  express  their 

sexuality in a way that is acceptable  to their communities, 

or  in ways  that enable  them  to earn a  living. Not everybody, however, 

would agree with some of the assertions by some authors who seem to 

see homosexuality in the most unlikely places. Some people might even 

dismiss  the  assertions  as  ridiculous  and  offensive.    In  “Safety Among 

Strangers,” Townsand Price‐Spratlen  sees  the Million Man March  as  a 

sharing  in  the  diverse  unity  of  Black  men  that  was  inherently 

homoerotic, which he defines as “same sex, passion‐centered longing for 

change,” (p. 48).  In “Feeling the Spirit in the Dark,” Johnson equates the 

spiritual experience in the Black church to a sexual experience that only 

heterosexuals are allowed  to partake.   Unable  to experience  this sexual 

experience, gay Blacks must seek alternative avenues of expression such 

as  gay  nightclubs.  In Wekker’s  article, Astrid  Roemer  points  out  that 

loving  other  women  is  not  necessarily  sexual  –  it  is mainly  about  a 

deeper connection, a fellowship with other women who understand each 

other’s struggles, i.e. Black women feeling a kinship with each other.  In 

“How  RuPaul Works,”  Silberman  discusses  the  work  of  drag  queen 

RuPaul  and  explains  that  the  artiste’s  successful  crossover  to  the 

mainstream stems from his acting as the stereotypical Black mother who 

takes care, as a servant, of White families and makes their lives better. In 

other words, the way RuPaul expresses his drag queen act is by adopting 

the heterosexual manifestation of the Black woman. In so doing RuPaul 

is able to make a living while expressing his art and sexuality. Similarly, 

King, who discusses  the work of  singer Luther Vandross,  implies  that 

Vandross expresses his (homo)sexuality by reconstructing the R&B scene 

  S 


 59 
 
 

as  a  soft  sentimental  romantic  place.  Toure,  in  “Hip  Hop’s  Closet,” 

contends that “hip hop is a very public celebration of intense Black male‐

to‐Black  male  love,”  (p.  316).  According  to  Toure,  the  lack  of  male 

influences  in  hip  hop’s  youth  at  home make  them  look  for male  love 

among  their  peers.    Survival  too  plays  a  part  –  in  the  rough  streets, 

brothers  must  stay  together  to  survive  –  and  these  bonds  exclude 

females.   This  is similar to Roemer’s argument about  lesbianism among 

Black women.     

 

Defending the “down low” syndrome and the refusal to “come out” 

n several articles in the book, Black homosexuals have been 

quoted  as,  at  best,  explaining  away  the    “down  low” 

syndrome,  and  at worst,  defending  it.    In  his  analysis  of 

artiste  Bruce  Nugent’s  lifestyle,  Silberman  further  explicates  the 

complexity of homosexuality and race, and illustrates the   difference, in 

meaning, of “coming out” for Black homosexuals.  In 1930s Harlem, the 

term gays and lesbians was only used for Whites.  Nugent maintains that 

people were free to do and did what they wanted to do; they just did not 

broadcast it.  There was no closet according to Nugent. This would imply 

that having no closet negated the need to “come out.” Men on the “down 

low” today use the same argument, which essentially amounts to denial.  

In  “Secret  lives,”  an  article  that  appeared  in  Essence magazine  in  July 

2004,  four gay men discuss  their  lives on  the  “down  low.” One of  the 

men, Dre’,  says  that  if you keep  it  to yourself, you’re not  really  in  the 

closet.  “…if you’re a bisexual brother, and for one period of time you’re 

dealing with males and  then you go back  to dealing with  females, but 

you’re not  in a serious monogamous  relationship,  I believe you should 

just keep it to yourself.” (p. 160). Another participant, Edward, feels the 

same way: “…If a woman asks me, “Are you gay? Are you bisexual?” 

The answer is no, because at this point I’m strictly with a female” (p.161).  

In  “A  Feisty  Female  Rapper  Breaks  a  Hip‐Hop  Taboo,”  the  rapper, 

Queen Pen,  refuses  to own up  to her sexuality, maintaining  that  it  is a 

private  matter  but  pointing  out  that  she  would  suffer  a  lot  of 

  I 


 60 
 
 

discrimination as a Black, a woman, and a lesbian in America.  Thus, she 

uses  racism  and  sexism  as  the  reasons  for  not  “coming  out.”  In  the 

epilogue,  Pegues  quotes  the  Cambridge,  Massachusetts  mayor,  Ken 

Reeves, as saying  that coming out  in a particular way  is a White  thing  

and  therefore  oppressive  to  Black  homosexuals.  (This  is  the  same 

argument used by Roemer in refusing to call herself a lesbian). The fact 

that  Blacks  don’t  make  a  public  proclamation  does  not  make  them 

necessarily closeted.     “To speak  the  truth of one’s sexuality  requires a 

personal  context,  relationships  between  the  sgl  [same  gender‐loving] 

person  and  the  person  or  persons  asking,  not  an  audience,  not White 

definitions  of what  it means  to  live  out  of  one’s  own  truth”  (p.  444).  

According to Pegues, gay Whites see coming out as an opportunity to be 

delivered from the oppression of silence and hiding in the closet. But for 

Black people,  it  is very different  because  they must define  themselves 

according  to  their  gayness  or  their  blackness  but  not  both.    In  other 

words, because  the Black  community  is not  fully  embracing of  its gay 

people, Black gays must remain silent. Yet another reason given for not 

coming out is the fact that Black people are already judged as amoral by 

the White community – they therefore feel the need to adhere to the code 

of public heterosexuality in order not to give the White community more 

reason  for  condemnation.    Elsewhere  in  this  Trotter  Review,  Senator 

Diane Wilkerson expresses the same sentiment saying that the apparent 

“homophobia” in the Black community is a defensive reaction against a 

race that is vilified and blamed for a lot of society’s ills.  

 

Is homosexuality the greatest taboo? 

t would seem that the answer to this question is “yes.” Even 

the  most  depraved  seem  to  be  able  to  condemn 

homosexuality.  Popular  athletes  and  personalities  would 

rather  brand  themselves  promiscuous  than  own  up  to  homosexual 

activity. Black women  blame  homosexuality  for  their  lack  of  partners. 

Church ministers  readily  condemn  homosexuality while  not  being  as 

harsh or vocal about other “sins” related to sexuality, such as adultery.  

  I 


 61 
 
 

There  is  a  lot  of  finger  pointing  by  gay  people  and  gay 

supporters at the Black community and its isolation of Black people.  The 

consensus  among  the  authors  in  the  book  seems  to  be  that  the  Black 

community must be more accepting of Black gays if they are to become 

personally  fulfilled as Blacks and as gays, and  if  they are  to contribute 

meaningfully to their communities (as opposed to immersing themselves 

in the wider gay community). On the other side of the coin, Hutchison in 

“My Gay Problem,”  appears  to  appeal  to Black  gays  to  come  out  and 

make themselves more understood (and therefore more accepted) by the 

Black  community.  In  so  doing,  he  exonerates  the  Black  community, 

particularly straight Black men, and shifts  the burden onto gay people. 

One might argue that he is being realistic in pointing out that gay people 

must fight their own fight for acceptance rather than sit by the sidelines 

(or  in  the  closet)  and  watch  passively  as  they  are  exploited  and 

marginalized.  

Reading  through  the  essays,  the  complicated  nature  of  Black 

homosexuality becomes very clear.  It also becomes clear how difficult it 

is to resolve issues of racism, economic exploitation, community isolation 

and  the  myriad  problems  resulting  from  being  gay  and  Black.    The 

authors  certainly do not pretend  to have a  solution  to  these problems. 

The book  tries  to explain  the phenomenon of Black homosexuality and 

how it manifests itself and appeals to the sense of decency among Black 

people in understanding and accepting Black homosexuals.  

The book is not a case study or a report of a research study but 

an analysis of historical and contemporary issues. In that respect, it does 

not  shed  too much  light on  the current  state of homosexuality and  the 

Black  community. There  is  nothing  in  the  book  about  attitudes  of  the 

Black community towards homosexuality – “Black homophobia” is only 

assumed. There are also no studies about how Black gays feel about their 

place in their community. This is a major weakness of this book.  

Another weakness,  as mentioned  above,  is  the  fact  that  all  the 

essays  in  the  book  have  a  decidedly  positive  slant  on  homosexuality. 

This makes  the book a one‐sided  conversation.   According  to  the back 


 62 
 
 

cover blurb,  the book  “seeks  to  stimulate  a  lively discourse  and  foster 

greater  understanding  of  this  internationally  important,  vastly 

misunderstood,  and  fascinating  area  of  study.”  Yet  it’s  prudent  to 

question whether  it  is possible  to have  a meaningful discussion  if one 

side of the debate is silent or unvoiced.   

 

References 

 

Harris, E. L & Roberts, T. “Passing  for Straight,” Essence,  July 2004, pp. 

156. 

 

Anne Gathuo is the managing editor of the Trotter Review. She 

is a  graduate of  the Ph.D. Public Policy program at  the University of 

Massachusetts 

 


	Sorting It All Out: Book Review of Delroy Constantine‐Simms’s The Greatest Taboo: Homosexuality in Black Communities
	Recommended Citation

	Microsoft Word - Trotter Review 2004 - final.doc

