Grade the following interpretations [Quotations] on a 10-point scale. What makes some better interpretations than others? What are the respective strengths & weaknesses? How can the weaker ones be improved? Reminder: these were written in about 5-6 minutes with OPEN NOTES

Identify, explain, & place in historical context

Quote One

1) Not sure who is quoted this, but it is describing Charles I. Charles I didn't get along with his parliament and was more of an absolute king.

2) Louis XIV was the producer of the first quotation. He showed a disinclination for Paris because he had very few supporters there. He liked splendor in everything, especially art. Often times he commissioned painters to do special works of art for him. Louis was very impressed by extravagant spending or beautiful things, trying to impress others.

3) The quote is about Henry XVI. It says quite a few general statements about who he was and how he operated. He liked splender by building himself a gigantic new estate at Versailles. If people wanted to gain positions in his state offices, they would go to his court affairs and dress to impress and "mingle" with each other. He was extremely materialistic.

4) This speaks of Louis XIV king of France how he was a king who wanted the grandest of things for France. He bolstered Frances army to a standing army at one time of 220,000 troops. One out of every seven Frenchmen served in the French army. He called himself the "Sun King" adorning his palace with Roman inspired memorabilia.

5) The quote is from Louis de Rouvroy, Duke of Saint Simon's "Memoirs" (1694-1723). In his memoirs the Duke writes about his life at Versailles palace & his time spent with Louis the XIV. Louis, who likened himself to the sun god Apollo, called himself the Sun King & decorated much of the palace in grand fashion. The Duke's account states how much emphasis Louis put on appearance & material possessions & how that effected France. France during Louis' time was shaped by this absolutist because he accepted you based on how you presented yourself & he wanted France to be represented much the same way. In grand fashion.

6) This is Louis XIV's godson, Louis de Rouvroy, Duke of Saint-Simon writing his "Memoirs" over the period of 1694 to 1723. He's writing about Lous XIV's desire to build a central palace outside Paris, the palace of Versailles. During the beginning of Louis's reign, when his mother and Cardinal Mazarin ran the country, Louis and his mother were forced to flee Paris during a period of civil unrest called the Fronde. To eliminate this problem, Louis wanted to move the seat of his rule outside Paris, so he built the huge palace at Versailles, which required 36, 000 workers by 1665.

Quote Two

1) Gilelio said this quote. It was said in the time of his trial. In 1633 he was viewed as going against the bible & scripture. The is proof that that was not his intent. He knew there are differences in interpretation. It's proof that he favored the bible & did not go against it.

2) This quote deals with the agreeance of science and religion. The quote states not that scripture is wrong but may simply be misinterpreted. The quote also states that one should not modify proved truths to fit the bible but rather reinterpret the scripture.

3) This quote is taken from the letter to Katherine from Galileo defending his beliefs, evidence, and arguments. In this, he's trying to state that he is in no way trying to be blasphemous or offend anybody. He's just trying to better educate the world and himself using scientific evidence to do so. During this time which was around the 1650s, I think, people refused to accept that the sun was the center of the universe because it clashed with some scripture in the bible, and Galileo was being heavily persecuted over it.

4) Galielo during his trial with the Church. Explaining that he is not against the Bible or God was is working on the different interpretation of what the Bible is saying about nature. He is saying yes the Bible doe say the truth but we might be looking at it wrong.

5) This quote is talking about when the church was arguing that the earth is not the center of the galaxy and that regardless of what any of the scholars said the bible was right and they were wrong. They were getting angry that scholars were being persistent and continually trying to push the ideas that contradicted the bible.

6) This is from Galileo's letter to the Grand Duchess Christina (1615) discussing the relationship between science and the Bible. Instead of arguing that science and religion are separated, Galileo says that our observations and reasoning about nature should be used the correctly interpret certain passages of the Bible (especially those that cannot be taken literally). As a Catholic Galileo believes the Bible always speaks the truth, so that when it appears to contradict scientific conclusions the problem is one of faulty interpretation, not the fault of the scriptures.

7) They discuss that the authority of the king comes from the Bible. No one who is educated can question what the Bible says. Also because of the absolute power and authority of the King no matter what he does, can be considered wrong because if you question him you are questioning God. People in England began to question their form of government after the Thirty Years' War.

What specific study habits do you think explain the dramatic differences in these student answers? Why are some answers stronger than others? Explain.

