NAME 		DATE 	 	PERIOD	
[bookmark: _GoBack]
The Renaissance Art Scavenger Hunt
	WebMuseum, Paris: link:
1. What does "renaissance" literally translate to?
2. During what centuries did the Renaissance take place?
3. With what cultures did people of the renaissance compare their cultures?
4. The renaissance was considered to "herald the modern age" characterized by what four things?
5. Today the renaissance is considered a _____________ and _____________ movement.
	1. 

2. 

3. 

4. 


5. 

	Roger van der Weyden [Pieta link]:
1. What makes this a renaissance painting?
2. What renaissance values are embodied in this painting?
	1. 


2. 

	Leonardo da Vinci [the Last Supper link]::
1. What details or elements of this painting make it a renaissance painting?
	1. 

	Michelangelo [Sybille de Cummes link]::
1. What details or elements of this painting make it a renaissance painting?
2. What renaissance values are embodied in this painting?
	1. 


2. 


	Michelangelo The Creation of Man link]::
1. What makes this a renaissance painting?
	1. 

	Jan Van Eyck [Ghent Altarpiecel ink]::
1. What makes this a renaissance painting?
2. How is it different from or similar to Michelangelo or da Vinci?
	1. 


2. 

	Final Question:
What renaissance values would encourage the kind of exploration and interactions that the Spaniards and the other Europeans had in the Americas?
	


http://www. sonic.net/bantam1/renart.html
