

PROJECT MUSE®

The Aesthetics of Internationalism: Culture and Politics on
Display at the 1935–1936 International Exhibition of
Chinese Art

Ilaria Scaglia

Journal of World History, Volume 26, Number 1, March 2015, pp.
105-137 (Article)

Published by University of Hawai'i Press

DOI: <https://doi.org/10.1353/jwh.2016.0010>

➔ *For additional information about this article*

<https://muse.jhu.edu/article/611606>

