

**General Certificate of Education
June 2012**

AS History 1041

HIS1A

Unit 1A

**The Crusading Movement and the
Latin East, 1095–1204**

Final

Mark Scheme

Mark schemes are prepared by the Principal Examiner and considered, together with the relevant questions, by a panel of subject teachers. This mark scheme includes any amendments made at the standardisation events which all examiners participate in and is the scheme which was used by them in this examination. The standardisation process ensures that the mark scheme covers the students' responses to questions and that every examiner understands and applies it in the same correct way. As preparation for standardisation each examiner analyses a number of students' scripts: alternative answers not already covered by the mark scheme are discussed and legislated for. If, after the standardisation process, examiners encounter unusual answers which have not been raised they are required to refer these to the Principal Examiner.

It must be stressed that a mark scheme is a working document, in many cases further developed and expanded on the basis of students' reactions to a particular paper. Assumptions about future mark schemes on the basis of one year's document should be avoided; whilst the guiding principles of assessment remain constant, details will change, depending on the content of a particular examination paper.

Further copies of this Mark Scheme are available to download from the AQA Website: www.aqa.org.uk

Copyright © 2012 AQA and its licensors. All rights reserved.

COPYRIGHT

AQA retains the copyright on all its publications. However, registered schools and colleges for AQA are permitted to copy material from this booklet for their own internal use, with the following important exception: AQA cannot give permission to schools and colleges to photocopy any material that is acknowledged to a third party even for internal use within the centre.

Set and published by the Assessment and Qualifications Alliance.

Generic Introduction for AS

The AS History specification is based on the assessment objectives laid down in QCA's GCE History subject criteria and published in the AQA specification booklet. These cover the skills, knowledge and understanding which are expected of A Level students. Most questions address more than one objective since historical skills, which include knowledge and understanding, are usually deployed together. Consequently, the marking scheme which follows is a 'levels of response' scheme and assesses students' historical skills in the context of their knowledge and understanding of History.

The levels of response are a graduated recognition of how students have demonstrated their abilities in the Assessment Objectives. Students who predominantly address AO1(a) by writing narrative or description will perform at Level 1 or Level 2 depending on its relevance. Students who provide more explanation – (AO1(b), supported by the relevant selection of material, AO1(a)) – will perform at high Level 2 or low-mid Level 3 depending on how explicit they are in their response to the question. Students who provide explanation with evaluation, judgement and an awareness of historical interpretations will be addressing all 3 AOs (AO1(a); AO1(b); AO2(a) and (b) and will have access to the higher mark ranges. AO2(a) which requires the evaluation of source material is assessed in Unit 2.

Differentiation between Levels 3, 4 and 5 is judged according to the extent to which students meet this range of assessment objectives. At Level 3 the answers will show more characteristics of the AO1 objectives, although there should be elements of AO2. At Level 4, AO2 criteria, particularly an understanding of how the past has been interpreted, will be more in evidence and this will be even more dominant at Level 5. The demands on written communication, particularly the organisation of ideas and the use of specialist vocabulary also increase through the various levels so that a student performing at the highest AS level is already well prepared for the demands of A2.

CRITERIA FOR MARKING GCE HISTORY:**AS EXAMINATION PAPERS****General Guidance for Examiners (to accompany Level Descriptors)**

Deciding on a level and the award of marks within a level

It is of vital importance that examiners familiarise themselves with the generic mark scheme and apply it consistently, as directed by the Principal Examiner, in order to facilitate comparability across options.

The indicative mark scheme for each paper is designed to illustrate some of the material that students might refer to (knowledge) and some of the approaches and ideas they might develop (skills). It is not, however, prescriptive and should only be used to exemplify the generic mark scheme.

When applying the generic mark scheme, examiners will constantly need to exercise judgement to decide which level fits an answer best. Few essays will display all the characteristics of a level, so deciding the most appropriate will always be the first task.

Each level has a range of marks and for an essay which has a strong correlation with the level descriptors the middle mark should be given. However, when an answer has some of the characteristics of the level above or below, or seems stronger or weaker on comparison with many other students' responses to the same question, the mark will need to be adjusted up or down.

When deciding on the mark within a level, the following criteria should be considered *in relation to the level descriptors*. Students should never be doubly penalised. If a student with poor communication skills has been placed in Level 2, he or she should not be moved to the bottom of the level on the basis of the poor quality of written communication. On the other hand, a student with similarly poor skills, whose work otherwise matched the criteria for Level 4 should be adjusted downwards within the level.

Criteria for deciding marks within a level:

- The accuracy of factual information
- The level of detail
- The depth and precision displayed
- The quality of links and arguments
- The quality of written communication (grammar, spelling, punctuation and legibility; an appropriate form and style of writing; clear and coherent organisation of ideas, including the use of specialist vocabulary)
- Appropriate references to historical interpretation and debate
- The conclusion

June 2012

GCE AS History Unit 1: Change and Consolidation

HIS1A: The Crusading Movement and the Latin East, 1095–1204

Question 1

01 Explain why Pope Urban II called the First Crusade. (12 marks)

Target: AO1(a), AO1(b)

Generic Mark Scheme

Nothing written worthy of credit. **0**

L1: Answers will contain either some descriptive material which is only loosely linked to the focus of the question or some explicit comment with little, if any, appropriate support. Answers are likely to be generalised and assertive. The response will be limited in development and skills of written communication will be weak. **1-2**

L2: Answers will demonstrate some knowledge and understanding of the demands of the question. They will **either** be almost entirely descriptive with few explicit links to the question **or** they will provide some explanations backed by evidence that is limited in range and/or depth. Answers will be coherent but weakly expressed and/or poorly structured. **3-6**

L3: Answers will demonstrate good understanding of the demands of the question providing relevant explanations backed by appropriately selected information, although this may not be full or comprehensive. Answers will, for the most part, be clearly expressed and show some organisation in the presentation of material. **7-9**

L4: Answers will be well-focused, identifying a range of specific explanations, backed by precise evidence and demonstrating good understanding of the connections and links between events/issues. Answers will, for the most part, be well-written and organised. **10-12**

Indicative content

Note: This content is not prescriptive and students are not obliged to refer to the material contained in this mark scheme. Any legitimate answer will be assessed on its merits according to the generic levels scheme.

Answers should include a range of reasons as to why the First Crusade was called by Pope Urban II.

Students might include some of the following factors:

- his call to arms may have been motivated by a desire to aid Byzantium
- he may have wished to enhance papal authority in the West as part of the investiture contest with the German Emperor
- the liberation of Jerusalem may have been uppermost in his mind.

OR Students may refer to some of the following long-term factors:

- to reunite the Greek and Roman churches after the schism of 1054
- he may have wished to ensure easier access for pilgrims to the Holy places
- in some reports the Pope spoke of the feudal anarchy caused by knightly violence – Urban may have hoped to enhance the Peace of God movement and export such violence elsewhere.

and some of the following short term/immediate factors:

- his decision followed the Emperor Alexius' request for help at the Council of Piacenza
- his speeches stress the need to aid Eastern Christians.

To reach higher levels, students will need to show the inter-relationship of the reasons given, for example they might show that because all known reports of Clermont were written after the capture of Jerusalem, they may have been coloured by that achievement, making his precise motives difficult to ascertain.

.

Question 1**02** How important was religious fervour to the success of the First Crusade? (24 marks)*Target: AO1(a), AO1(b), AO2(b)***Generic Mark Scheme**Nothing written worthy of credit. **0****L1:** Answers may either contain some descriptive material which is only loosely linked to the focus of the question or they may address only a part of the question. Alternatively, there may be some explicit comment with little, if any, appropriate support. Answers are likely to be generalised and assertive. There will be little, if any, awareness of differing historical interpretations. The response will be limited in development and skills of written communication will be weak. **1-6****L2:** Answers will show some understanding of the focus of the question. They will either be almost entirely descriptive with few explicit links to the question or they may contain some explicit comment with relevant but limited support. They will display limited understanding of differing historical interpretations. Answers will be coherent but weakly expressed and/or poorly structured. **7-11****L3:** Answers will show a developed understanding of the demands of the question. They will provide some assessment, backed by relevant and appropriately selected evidence, but they will lack depth and/or balance. There will be some understanding of varying historical interpretations. Answers will, for the most part, be clearly expressed and show some organisation in the presentation of material. **12-16****L4:** Answers will show explicit understanding of the demands of the question. They will develop a balanced argument backed by a good range of appropriately selected evidence and a good understanding of historical interpretations. Answers will, for the most part, show organisation and good skills of written communication. **17-21****L5:** Answers will be well-focused and closely argued. The arguments will be supported by precisely selected evidence leading to a relevant conclusion/judgement, incorporating well-developed understanding of historical interpretations and debate. Answers will, for the most part, be carefully organised and fluently written, using appropriate vocabulary. **22-24****Indicative content****Note: This content is not prescriptive and students are not obliged to refer to the material contained in this mark scheme. Any legitimate answer will be assessed on its merits according to the generic levels scheme.**

Students should be able to make a judgement by addressing the focus of the question and offering some balance of other factors or views. In 'how important' and 'how successful' questions, the answer could be (but does not need to be) exclusively based on the focus of the question.

Factors suggesting that religious fervour was important in the success of the First Crusade might include:

- the motivation provided by the indulgence; the crusade as pilgrimage and the importance of the crusader vow and the promise of remission of sins, and crusade as a penitential act
- the attraction of Jerusalem provided drive, determination and ideological cohesion which proved vital at Antioch in particular
- the finding of the Holy Lance.

Factors suggesting alternative views might include:

- divisions within the Muslim world
- aid from Byzantium
- quality of leadership.

Good answers are likely to/may show an awareness that leadership provided by key figures such as Bohemond of Taranto, Raymond of Toulouse and Adhemar of Le Puy was of key importance.

Question 2

03 Explain why knights went on the Second Crusade. (12 marks)

Target: AO1(a), AO1(b)

Generic Mark Scheme

- Nothing written worthy of credit. **0**
- L1:** Answers will contain either some descriptive material which is only loosely linked to the focus of the question or some explicit comment with little, if any, appropriate support. Answers are likely to be generalised and assertive. The response will be limited in development and skills of written communication will be weak. **1-2**
- L2:** Answers will demonstrate some knowledge and understanding of the demands of the question. They will **either** be almost entirely descriptive with few explicit links to the question **or** they will provide some explanations backed by evidence that is limited in range and/or depth. Answers will be coherent but weakly expressed and/or poorly structured. **3-6**
- L3:** Answers will demonstrate good understanding of the demands of the question providing relevant explanations backed by appropriately selected information, although this may not be full or comprehensive. Answers will, for the most part, be clearly expressed and show some organisation in the presentation of material. **7-9**
- L4:** Answers will be well-focused, identifying a range of specific explanations, backed by precise evidence and demonstrating good understanding of the connections and links between events/issues. Answers will, for the most part, be well-written and organised. **10-12**

Indicative content

Note: This content is not prescriptive and students are not obliged to refer to the material contained in this mark scheme. Any legitimate answer will be assessed on its merits according to the generic levels scheme.

Answers should include a range of reasons as to why participants went on the Second Crusade.

Students might include some of the following factors:

- the rise of Zengi
- the Pope's message in Quantum praedecessores
- Bernard's preaching at Vezelay and Speyer.

OR Students may refer to some of the following long-term factors:

- generic spiritual motives including the remission of sins
- familial traditions of crusading
- martial valour and the knightly ethos.

and some of the following short-term/immediate factors:

- King Louis' decision to go to Jerusalem and events at Vitry
- the news of the fall of Edessa.

To reach higher levels, students will need to show the inter-relationship of the reasons given, for example they might use Pope Eugenius' message in the papal bull to highlight issues of knightly martial pride.

Question 2

- 04** How far was the Second Crusade a failure because it attempted to achieve too much?
(24 marks)

Target: AO1(a), AO1(b), AO2(b)

Generic Mark Scheme

- Nothing written worthy of credit. **0**
- L1:** Answers may either contain some descriptive material which is only loosely linked to the focus of the question or they may address only a part of the question. Alternatively, there may be some explicit comment with little, if any, appropriate support. Answers are likely to be generalised and assertive. There will be little, if any, awareness of differing historical interpretations. The response will be limited in development and skills of written communication will be weak. **1-6**
- L2:** Answers will show some understanding of the focus of the question. They will either be almost entirely descriptive with few explicit links to the question or they may contain some explicit comment with relevant but limited support. They will display limited understanding of differing historical interpretations. Answers will be coherent but weakly expressed and/or poorly structured. **7-11**
- L3:** Answers will show a developed understanding of the demands of the question. They will provide some assessment, backed by relevant and appropriately selected evidence, but they will lack depth and/or balance. There will be some understanding of varying historical interpretations. Answers will, for the most part, be clearly expressed and show some organisation in the presentation of material. **12-16**
- L4:** Answers will show explicit understanding of the demands of the question. They will develop a balanced argument backed by a good range of appropriately selected evidence and a good understanding of historical interpretations. Answers will, for the most part, show organisation and good skills of written communication. **17-21**
- L5:** Answers will be well-focused and closely argued. The arguments will be supported by precisely selected evidence leading to a relevant conclusion/judgement, incorporating well-developed understanding of historical interpretations and debate. Answers will, for the most part, be carefully organised and fluently written, using appropriate vocabulary. **22-24**

Indicative content

Note: This content is not prescriptive and students are not obliged to refer to the material contained in this mark scheme. Any legitimate answer will be assessed on its merits according to the generic levels scheme.

Students should be able to make a judgement by addressing the focus of the question and offering some balance of other factors or views. In 'how important' and 'how successful' questions, the answer could be (but does not need to be) exclusively based on the focus of the question.

Factors suggesting the Second Crusade was a failure because it attempted too much might include:

- the scale of the endeavour, a war on three fronts, the dissipation of effort to the Holy Land, Iberia and the Baltic
- the loss of maritime support for Louis and Conrad.

Factors suggesting alternative views might include:

- lack of Byzantine support
- the lack of leadership from Louis and Conrad
- the lack of a clear aim in the Holy Land
- Nur al-Din and Muslim unity.

Good answers are likely to/may show an awareness that events in Anatolia were of key importance in the failure of the crusade.

Question 3

05 Explain why Saladin rose to power by 1187. (12 marks)

Target: AO1(a), AO1(b)

Generic Mark Scheme

- Nothing written worthy of credit. **0**
- L1:** Answers will contain either some descriptive material which is only loosely linked to the focus of the question or some explicit comment with little, if any, appropriate support. Answers are likely to be generalised and assertive. The response will be limited in development and skills of written communication will be weak. **1-2**
- L2:** Answers will demonstrate some knowledge and understanding of the demands of the question. They will **either** be almost entirely descriptive with few explicit links to the question **or** they will provide some explanations backed by evidence that is limited in range and/or depth. Answers will be coherent but weakly expressed and/or poorly structured. **3-6**
- L3:** Answers will demonstrate good understanding of the demands of the question providing relevant explanations backed by appropriately selected information, although this may not be full or comprehensive. Answers will, for the most part, be clearly expressed and show some organisation in the presentation of material. **7-9**
- L4:** Answers will be well-focused, identifying a range of specific explanations, backed by precise evidence and demonstrating good understanding of the connections and links between events/issues. Answers will, for the most part, be well-written and organised. **10-12**

Indicative content

Note: This content is not prescriptive and students are not obliged to refer to the material contained in this mark scheme. Any legitimate answer will be assessed on its merits according to the generic levels scheme.

Students might include some of the following factors:

- Saladin's control over the resources of Egypt
- his personal military prowess
- his marriage to the widow of Nur ad-Din
- his use of Jihad to gain widespread support in the Muslim world, in particular from the Sunni religious hierarchy
- his victory over the forces of Aleppo and Mosul.

OR Students may refer to some of the following long-term factors:

- the three key stages in Saladin's rise to power, his use of the resources of Egypt to conquer Syria, of Syria to conquer the Jazira, and of the Jazira to launch his attack on the coast.

and some of the following short-term/immediate factors:

- the role of Queen Sibylla
- rivalry between the Military orders.

To reach higher levels, students will need to show the inter-relationship of the reasons given.

Question 3

- 06** How far was Prince Reynald of Châtillon responsible for the collapse of the crusader states in the years to 1187? (24 marks)

Target: AO1(a), AO1(b), AO2(b)

Generic Mark Scheme

- Nothing written worthy of credit. **0**
- L1:** Answers may either contain some descriptive material which is only loosely linked to the focus of the question or they may address only a part of the question. Alternatively, there may be some explicit comment with little, if any, appropriate support. Answers are likely to be generalised and assertive. There will be little, if any, awareness of differing historical interpretations. The response will be limited in development and skills of written communication will be weak. **1-6**
- L2:** Answers will show some understanding of the focus of the question. They will either be almost entirely descriptive with few explicit links to the question or they may contain some explicit comment with relevant but limited support. They will display limited understanding of differing historical interpretations. Answers will be coherent but weakly expressed and/or poorly structured. **7-11**
- L3:** Answers will show a developed understanding of the demands of the question. They will provide some assessment, backed by relevant and appropriately selected evidence, but they will lack depth and/or balance. There will be some understanding of varying historical interpretations. Answers will, for the most part, be clearly expressed and show some organisation in the presentation of material. **12-16**
- L4:** Answers will show explicit understanding of the demands of the question. They will develop a balanced argument backed by a good range of appropriately selected evidence and a good understanding of historical interpretations. Answers will, for the most part, show organisation and good skills of written communication. **17-21**
- L5:** Answers will be well-focused and closely argued. The arguments will be supported by precisely selected evidence leading to a relevant conclusion/judgement, incorporating well-developed understanding of historical interpretations and debate. Answers will, for the most part, be carefully organised and fluently written, using appropriate vocabulary. **22-24**

Indicative content

Note: This content is not prescriptive and students are not obliged to refer to the material contained in this mark scheme. Any legitimate answer will be assessed on its merits according to the generic levels scheme.

Students should be able to make a judgement by addressing the focus of the question and offering some balance of other factors or views. In 'how important' and 'how successful' questions, the answer could be (but does not need to be) exclusively based on the focus of the question.

Factors suggesting the significance of Prince Reynald of Chatillon in the collapse of the Crusader states, in the years to 1187, might include:

- the impact of Reynald's attack on Arabia on Saladin and Muslim unity
- the impact of his attack on a Muslim caravan in the winter of 1186, Saladin's casus belli
- the strategic importance of his castle at Kerak in Transjordan
- his role in July 1187, in persuading Guy to march to Tiberius.

Factors suggesting alternative views might include:

- the role of King Guy, his rivalry with Raymond of Tripoli
- the deep divisions within the Frankish leadership
- lack of help from Byzantium and the west
- Saladin's leadership and tactics, Jihad and Muslim unity.

Good answers are likely to/may show an awareness other key individuals such as King Guy and Gerard de Ridefort may have been more important, or alternatively structural and geographical issues may have doomed the crusader states from the start.

Converting marks into UMS marks

Convert raw marks into marks on the Uniform Mark Scale (UMS) by using the link below.

UMS conversion calculator: www.aqa.org.uk/umsconversion