MODERN WORLD HISTORY

Year-long Extra Credit Assignment

This assignment may be completed at any time during the year. You may apply the bonus points you receive to the quarter in which you completed it or any subsequent quarter (of course it cannot be applied retroactively or more than once). The assignment is worth a maximum of ten bonus points—these points are added to the numerator of your raw grade.

Task

I. Visit the Philadelphia Museum of Art and locate one of the following objects:

Paintings (in alphabetical order by artist)

Hieronymus Bosch, The Mocking of Christ
Canaletto, The Bucintoro at the Molo on Ascension Day
Paul Cezanne, The Large Bathers, and Pierre-Auguste Renoir, The Large Bathers
Jean-Baptiste-Camille Corot, House and Factory of Monsieur Henry

Jacque-Louis David, Portrait of Pope Pius VII and Cardinal Caprara
Eduard Manet, The Battle of the U.S.S. "Kearsarge" and the C.S.S. "Alabama"
Claude Monet, Poplars
Claude Monet, The Japanese Footbridge and the Water Lily Pool, Giverny
Pablo Picasso, Man with Violin
Pablo Picasso, Man with Guitar
George Romney, Emma Hart
Peter Paul Rubens, Prometheus Bound
JMW Turner, Burning of the Houses of Parliament
Vincent van Gogh, Sunflowers
Benjamin West, Death of Hyacinthus
Sculptures
Edgar Degas, Little Dancer
Moon Crystal from Qianlong’s reign

Rooms

Safavid Court from Isfahan

Pillared Temple Hall, India

Reception Hall, Ming Dynasty

Scholar’s Study from Qing Dynasty

Grand Salon of Draveil

Medieval French Cloisters
II. Take a picture of yourself in front of the object. Study the artwork while you’re in the museum. Read the description that accompanies it (usually on the wall next to it). Get a sense of its scale, its texture, and its details: remember that no picture of the object online will allow you to do this.

III. Then, write a minimum 500-word essay that answers the following three questions:

A. What does the object look like? Give a physical description of the object in your first paragraph. You might also mention how the object was displayed by the museum. What kind of space is it in? Where is it hung?

B. What is the object’s artistic or architectural significance? In other words, how did this object influence subsequent artists? What was its contribution to the art world? Why do we still look at it and why is it in a museum?

C. What is the object’s historical significance? In other words, how does it relate to the time period in which it was created? If we’ve studied the period in question, how does this object fit into our course? If we haven’t studied the time period, you’ll need to do some outside research.

Requirements

This essay should follow all of the citation and style guidelines found on the website. It should include a word count and a copy of the picture you took of yourself in front of the object.

You will earn the most points if you complete all of the requirements above, though you may also receive partial credit for a partially-completed assignment. You will not receive any credit, however, if you do not visit the object at the Philadelphia Museum of Art and photograph yourself in front of it.

You may submit the paper and photograph to me at any time. The photograph does not need to be printed out: you may email it to me if you prefer.
