


INTERDISCIPLINARY
Humanities
CENTER

CROSSINGS
+ BOUNDARIES


Talk:

Murder and Mattering in Harambe's House

NEW DATE

MAR
06
TUE

4:00 pm

McCune Conference Room, 6020 HSSB

CLAIRE JEAN KIM

UC Irvine

This talk approaches the controversy over the killing of the gorilla Harambe in the Cincinnati Zoo in May 2016 as a unique window onto the making of animality and blackness in the contemporary U.S. It will explore the notion of a racial-zoological order in which the “human” is constructed simultaneously in relation to both the “black” and the “animal.” A vegan reception will follow.

Claire Jean Kim is Professor of Political Science and Asian American Studies at University of California, Irvine. She is the author of *Bitter Fruit: The Politics of Black-Korean Conflict in New York City* (2000) and *Dangerous Crossings: Race, Species, and Nature in a Multicultural Age* (2015), both of which won book awards from the American Political Science Association.

Sponsored by the IHC's Crossings + Boundaries series and the Sara Miller McCune and George D. McCune Endowment.