

2012 HSC Ancient History Marking Guidelines

Section I — Cities of Vesuvius – Pompeii and Herculaneum Part A

Multiple-choice Answer Key

Question	Answer
1	C
2	A
3	B

Question 4

Criteria	Marks
<ul style="list-style-type: none"> Clearly distinguishes, on the basis of the human remains, the differing causes of death at Pompeii and Herculaneum in the eruption Draws evidence from both Sources <i>A</i> and <i>B</i> and own knowledge Uses historical terms and concepts appropriately 	4
<ul style="list-style-type: none"> Clearly distinguishes, on the basis of the human remains, some of the differing causes of death at Pompeii and Herculaneum in the eruption Limited use of evidence from Sources <i>A</i> and <i>B</i> Uses some historical terms and concepts 	3–2
<ul style="list-style-type: none"> Makes a general observation about causes of death at Pompeii and Herculaneum in the eruption 	1

Multiple-choice Answer Key

Question	Answer
5	D
6	B

Question 7

Criteria	Marks
<ul style="list-style-type: none"> Provides a comprehensive and accurate discussion of the contribution slaves made to society in Pompeii and Herculaneum Integrates evidence from Sources <i>F</i> and <i>G</i> and own knowledge Provides a detailed, structured response using historical terms and concepts appropriately 	6
<ul style="list-style-type: none"> Provides an accurate discussion of the contribution slaves made to society in Pompeii and/or Herculaneum Draws some evidence from Sources <i>F</i> and <i>G</i> and own knowledge Provides a structured response using some historical terms and concepts appropriately 	4–5
<ul style="list-style-type: none"> Provides discussion of the contribution slaves made to society in Pompeii and/or Herculaneum Draws some evidence from Sources <i>F</i> and <i>G</i> and own knowledge Provides a response using some historical terms and concepts appropriately 	2–3
<ul style="list-style-type: none"> Makes limited or general statements about the contribution slaves made to society in Pompeii and Herculaneum May refer to the sources May use some historical terms 	1

Section I — Cities of Vesuvius – Pompeii and Herculaneum

Part B

Question 8

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and comprehensive explanation of the different ways in which archaeologists have reconstructed the past in the cities of Pompeii and Herculaneum Provides a detailed, structured response using a wide range of relevant reconstructions of Pompeii and Herculaneum Draws evidence from Sources <i>A</i>, <i>B</i> and <i>H</i> and own knowledge using appropriate terms and concepts 	9–10
<ul style="list-style-type: none"> Provides an informed explanation of the different ways in which archaeologists have reconstructed the past in the cities of Pompeii and Herculaneum Provides a structured response using a range of relevant reconstructions of Pompeii and Herculaneum Uses evidence from Sources <i>A</i>, <i>B</i> and <i>H</i> and own knowledge using appropriate terms and concepts 	7–8
<ul style="list-style-type: none"> Provides relevant information about the different ways in which archaeologists have reconstructed the past in the cities of Pompeii and Herculaneum Provides a response using relevant reconstructions of Pompeii and/or Herculaneum Refers to some of the Sources and own knowledge using appropriate terms and concepts 	5–6
<ul style="list-style-type: none"> Provides some information about the different ways in which archaeologists have reconstructed the past in the cities of Pompeii and/or Herculaneum May refer to some of the Sources and/or own knowledge May use appropriate terms and concepts 	3–4
<ul style="list-style-type: none"> Makes a few general statements about reconstructions of the cities of Pompeii and/or Herculaneum 	1–2

Section II — Ancient Societies

Option A — Egypt: Society in Old Kingdom Egypt, Dynasties III to VI

Question 9 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 9 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 9 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 9 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option B — Egypt: Society in New Kingdom Egypt to the death of Amenhotep III

Question 10 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 10 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 10 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 10 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option C — Egypt: Society in New Kingdom Egypt during the Ramesside Period, Dynasties XIX and XX

Question 11 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 11 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 11 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 11 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option D — The Near East: Assyrian society from Sargon II to Ashurbanipal

Question 12 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 12 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 12 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 12 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option E — The Near East: Society in Israel from Solomon to the fall of Samaria

Question 13 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 13 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 13 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 13 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option F — The Near East: Persian society at the time of Darius and Xerxes

Question 14 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 14 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 14 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 14 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option G — Greece: The Bronze Age – Society in Minoan Crete

Question 15 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 15 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 15 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 15 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option H — Greece: The Bronze Age – Mycenaean society

Question 16 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 16 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 16 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 16 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option I — Greece: Spartan society to the Battle of Leuctra 371 BC

Question 17 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 17 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2-3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 17 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4-5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2-3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 17 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to the source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Option J — Greece: Athenian society in the time of Pericles

Question 18 (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and relevant information answering the question 	1

Question 18 (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information relevant to the question Uses appropriate historical terms and concepts 	4
<ul style="list-style-type: none"> Provides information relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes general statements about the question 	1

Question 18 (c)

Criteria	Marks
<ul style="list-style-type: none"> Provides an informed and detailed description relevant to the question Provides a structured response Uses appropriate historical terms and concepts 	4–5
<ul style="list-style-type: none"> Provides an informed description relevant to the question May use appropriate historical terms and concepts 	2–3
<ul style="list-style-type: none"> Makes a general statement about the question 	1

Question 18 (d)

Criteria	Marks
<ul style="list-style-type: none"> Provides accurate and detailed information about the evidence and what it reveals in relation to the question Integrates evidence from the source provided and other sources Provides a well-structured response Uses historical terms and concepts appropriately 	13–15
<ul style="list-style-type: none"> Provides relevant information about the evidence and what it reveals in relation to the question Uses evidence from the source provided and other sources Provides a structured response Uses historical terms and concepts appropriately 	10–12
<ul style="list-style-type: none"> Provides some information about the evidence and/or what it reveals in relation to the question Refers to the source provided and may make some reference to other sources Provides a response using some historical terms and concepts appropriately 	7–9
<ul style="list-style-type: none"> Provides limited information relevant to the question May refer to source provided Limited use of historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes general statements in relation to the question May use historical terms and concepts 	1–3

Section III — Personalities in Their Times

Option A — Egypt: Hatsheput

Option B — Egypt: Akhenaten

Option C — Egypt: Ramesses II

Option D — The Near East: Sennacherib

Option E — The Near East: Xerxes

Option F — The Near East: Hannibal

Option G — Greece: Pericles

Option H — Greece: Alexander the Great

Option I — Greece: Cleopatra VII

Option J — Rome: Tiberius Gracchus

Option K — Rome: Julius Caesar

Option L — Rome: Agrippina the Younger

Questions 19–30

Part (a)

Criteria	Marks
<ul style="list-style-type: none"> Provides a comprehensive and accurate description relevant to the question, demonstrating a clear understanding of the personality Supports the response with accurate historical knowledge and relevant sources Presents a sustained, logical and cohesive response Uses a range of appropriate historical terms and concepts 	9–10
<ul style="list-style-type: none"> Provides an accurate description relevant to the question, demonstrating an understanding of the personality Supports the response with historical knowledge and relevant sources Presents a logical response Uses appropriate historical terms and concepts 	7–8
<ul style="list-style-type: none"> Provides some description relevant to the question and demonstrates some understanding of the personality May make a response with some knowledge and/or sources Presents a response using some appropriate historical terms and concepts 	5–6
<ul style="list-style-type: none"> Makes general statements with limited description and understanding of the personality Uses some historical terms and concepts 	3–4
<ul style="list-style-type: none"> Makes a very limited statement about the personality May use very limited use of historical terms and concepts 	1–2

Part (b)

Criteria	Marks
<ul style="list-style-type: none"> Provides a comprehensive judgement on the changing interpretations and images of the personality over time Identifies a wide range of appropriate issues relevant to the question Supports the response with detailed and accurate information from relevant sources Presents a sustained, logical and cohesive response Uses a range of appropriate historical terms and concepts 	13–15
<ul style="list-style-type: none"> Provides a judgement on the changing interpretations and images of the personality over time Identifies a range of appropriate issues relevant to the question Supports the response with accurate information from relevant sources Presents a logical response Uses appropriate historical terms and concepts 	10–12
<ul style="list-style-type: none"> Provides information on the changing interpretations and images of the personality over time Identifies some appropriate issues relevant to the question Supports the response with information from relevant sources Presents a response using some appropriate historical terms and concepts 	7–9
<ul style="list-style-type: none"> Provides limited information about the changing interpretations and images of the personality over time May provide some information from relevant sources Uses some historical terms and concepts 	4–6
<ul style="list-style-type: none"> Makes a few general statements about the personality May make use very limited use of historical terms and concepts 	1–3

Section IV — Historical Periods

Questions	31 (a)	33 (a)	34 (b)	36 (b)	38 (b)	40 (a)	40 (b)
	41 (a)	41(b)	42 (a)	43 (b)	44 (b)	46 (b)	

Criteria	Marks
<ul style="list-style-type: none"> Provides a sustained and logical account of why and/or how individuals, groups, events, institutions and ideas are related Demonstrates comprehensive and accurate historical knowledge and understanding relevant to the question Supports the response with detailed and accurate information from relevant sources; may analyse and evaluate sources Presents a cohesive response using a range of appropriate historical terms and concepts 	21–25
<ul style="list-style-type: none"> Provides a logical account of why and/or how some individuals, groups, events, institutions and ideas are related Demonstrates sound historical knowledge and understanding relevant to the question Supports the response with information from relevant sources Presents a response using appropriate historical terms and concepts 	16–20
<ul style="list-style-type: none"> Provides an account of why and/or how some individuals, groups, events, institutions and ideas are related Demonstrates some historical knowledge and understanding relevant to the question Provides a response with some information from relevant sources Presents a response using some historical terms and concepts 	11–15
<ul style="list-style-type: none"> Makes statements about individuals, groups, events, institutions and ideas Demonstrates limited historical knowledge and/or understanding relevant to the question May provide basic information from relevant sources Presents a limited response with basic use of historical terms and concepts 	6–10
<ul style="list-style-type: none"> Presents a very limited narration/description of people and/or events from this period May make use very limited use of historical terms and concepts 	1–5

Section IV — Historical Periods (continued)

Questions	31 (b)	32 (a)	32 (b)	33 (b)	34 (a)	35 (a)	35 (b)
	36 (a)	37 (a)	37 (b)	38 (a)	39 (a)	39 (b)	42 (b)
	43 (a)	44 (a)	45 (a)	45 (b)	46 (a)		

Criteria	Marks
<ul style="list-style-type: none"> Makes a sustained and logical judgement of the value/outcomes of the different roles played by individuals, groups, events, institutions and ideas Demonstrates comprehensive and accurate historical knowledge and understanding relevant to the question Supports the response with detailed and accurate information from relevant sources; may analyse and evaluate sources Presents a cohesive response using a range of appropriate historical terms and concepts 	21–25
<ul style="list-style-type: none"> Makes a logical judgement of the value/outcomes of the different roles played by individuals, groups, events, institutions and ideas Demonstrates sound historical knowledge and understanding relevant to the question Supports the response with information from relevant sources Presents a response using appropriate historical terms and concepts 	16–20
<ul style="list-style-type: none"> Makes some judgement of the value/outcomes of some of the different roles played by individuals, groups, events, institutions and ideas Demonstrates some historical knowledge and understanding relevant to the question Provides a response with some information from relevant sources Presents a response using some historical terms and concepts 	11–15
<ul style="list-style-type: none"> Makes statements about the different roles played by individuals, groups, events, institutions and ideas Demonstrates limited historical knowledge and/or understanding relevant to the question May provide basic information from relevant sources Presents a limited response with basic use of historical terms and concepts 	6–10
<ul style="list-style-type: none"> Presents a very limited narration/description of people and/or events from this period May make very limited use of historical terms and concepts 	1–5

Ancient History

2012 HSC Examination Mapping Grid

Section I — Cities of Vesuvius – Pompeii and Herculaneum Part A

Question	Marks	Content	Syllabus outcomes
1	1	Cities of Vesuvius – Pompeii and Herculaneum	H3.1
2	1	Cities of Vesuvius – Pompeii and Herculaneum	H3.1, H4.1
3	1	Cities of Vesuvius – Pompeii and Herculaneum	H1.1, H4.1
4	4	Cities of Vesuvius – Pompeii and Herculaneum	H1.1, H3.1, H4.1
5	1	Cities of Vesuvius – Pompeii and Herculaneum	H3.1
6	1	Cities of Vesuvius – Pompeii and Herculaneum	H3.1, H4.1
7	6	Cities of Vesuvius – Pompeii and Herculaneum	H1.1, H3.1, H3.3, H4.1

Section I — Cities of Vesuvius – Pompeii and Herculaneum Part B

Question	Marks	Content	Syllabus outcomes
8	10	Cities of Vesuvius – Pompeii and Herculaneum	H3.1, H3.2, H3.4, H4.2

Section II — Ancient Societies

Question	Marks	Content	Syllabus outcomes
9 (a)	1	Egypt: Society in Old Kingdom Egypt, Dynasties III to VI	H1.1, H4.1
(b)	4	Egypt: Society in Old Kingdom Egypt, Dynasties III to VI	H1.1, H4.1, H4.2
(c)	5	Egypt: Society in Old Kingdom Egypt, Dynasties III to VI	H1.1, H4.1, H4.2
(d)	15	Egypt: Society in Old Kingdom Egypt, Dynasties III to VI	H1.1, H3.1, H4.2
10 (a)	1	Egypt: Society in New Kingdom Egypt to the death of Amenhotep III	H1.1, H4.1
(b)	4	Egypt: Society in New Kingdom Egypt to the death of Amenhotep III	H1.1, H3.3, H4.2
(c)	5	Egypt: Society in New Kingdom Egypt to the death of Amenhotep III	H1.1, H3.1, H4.1, H4.2
(d)	15	Egypt: Society in New Kingdom Egypt to the death of Amenhotep III	H1.1, H3.1, H3.3, H4.2
11 (a)	1	Egypt: Society in New Kingdom Egypt during the Ramesside Period, Dynasties XIX and XX	H1.1, H4.1
(b)	4	Egypt: Society in New Kingdom Egypt during the Ramesside Period, Dynasties XIX and XX	H1.1, H3.3, H4.2
(c)	5	Egypt: Society in New Kingdom Egypt during the Ramesside Period, Dynasties XIX and XX	H1.1, H3.1, H4.1, H4.2
(d)	15	Egypt: Society in New Kingdom Egypt during the Ramesside Period, Dynasties XIX and XX	H1.1, H3.1, H3.3, H4.2
12 (a)	1	The Near East: Assyrian Society from Sargon II to Ashurbanipal	H1.1, H4.1
(b)	4	The Near East: Assyrian Society from Sargon II to Ashurbanipal	H1.1, H3.3, H4.2
(c)	5	The Near East: Assyrian Society from Sargon II to Ashurbanipal	H1.1, H3.1, H4.1, H4.2

Question	Marks	Content	Syllabus outcomes
(d)	15	The Near East: Assyrian Society from Sargon II to Ashurbanipal	H1.1, H3.1, H3.3, H4.2
13 (a)	1	The Near East: Society in Israel from Solomon to the fall of Samaria	H1.1, H4.1
(b)	4	The Near East: Society in Israel from Solomon to the fall of Samaria	H1.1, H3.3, H4.2
(c)	5	The Near East: Society in Israel from Solomon to the fall of Samaria	H1.1, H3.1, H4.1, H4.2
(d)	15	The Near East: Society in Israel from Solomon to the fall of Samaria	H1.1, H3.1, H3.3, H4.2
14 (a)	1	The Near East: Persian society at the time of Darius and Xerxes	H1.1, H4.1
(b)	4	The Near East: Persian society at the time of Darius and Xerxes	H1.1, H3.3, H4.2
(c)	5	The Near East: Persian society at the time of Darius and Xerxes	H1.1, H3.1, H4.1, H4.2
(d)	15	The Near East: Persian society at the time of Darius and Xerxes	H1.1, H3.1, H3.3, H4.2
15 (a)	1	Greece: The Bronze Age – Society in Minoan Crete	H1.1, H4.1
(b)	4	Greece: The Bronze Age – Society in Minoan Crete	H1.1, H3.3, H4.2
(c)	5	Greece: The Bronze Age – Society in Minoan Crete	H1.1, H3.1, H4.1, H4.2
(d)	15	Greece: The Bronze Age – Society in Minoan Crete	H1.1, H3.1, H3.3, H4.2
16 (a)	1	Greece: The Bronze Age – Mycenaean society	H1.1, H4.1
(b)	4	Greece: The Bronze Age – Mycenaean society	H1.1, H3.3, H4.2
(c)	5	Greece: The Bronze Age – Mycenaean society	H1.1, H3.1, H4.1, H4.2
(d)	15	Greece: The Bronze Age – Mycenaean society	H1.1, H3.1, H3.3, H4.2
17 (a)	1	Greece: Spartan society to the Battle of Leuctra 371 BC	H1.1, H4.1
(b)	4	Greece: Spartan society to the Battle of Leuctra 371 BC	H1.1, H3.3, H4.2
(c)	5	Greece: Spartan society to the Battle of Leuctra 371 BC	H1.1, H3.1, H4.1, H4.2
(d)	15	Greece: Spartan society to the Battle of Leuctra 371 BC	H1.1, H3.1, H3.3, H4.2
18 (a)	1	Greece: Athenian society in the time of Pericles	H1.1, H4.1
(b)	4	Greece: Athenian society in the time of Pericles	H1.1, H3.3, H4.2
(c)	5	Greece: Athenian society in the time of Pericles	H1.1, H3.1, H4.1, H4.2
(d)	15	Greece: Athenian society in the time of Pericles	H1.1, H3.1, H3.3, H4.2

Section III — Personalities in Their Times

Question	Marks	Content	Syllabus outcomes
19 (a)	10	Egypt: Hatshepsut	H1.1, H3.1, H4.1, H4.2
(b)	15	Egypt: Hatshepsut	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
20 (a)	10	Egypt: Akhenaten	H1.1, H3.1, H4.1, H4.2
(b)	15	Egypt: Akhenaten	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
21 (a)	10	Egypt: Ramesses II	H1.1, H3.1, H4.1, H4.2
(b)	15	Egypt: Ramesses II	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
22 (a)	10	The Near East: Sennacherib	H1.1, H3.1, H4.1, H4.2

Question	Marks	Content	Syllabus outcomes
(b)	15	The Near East: Sennacherib	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
23 (a)	10	The Near East: Xerxes	H1.1, H3.1, H4.1, H4.2
(b)	15	The Near East: Xerxes	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
24 (a)	10	The Near East: Hannibal	H1.1, H3.1, H4.1, H4.2
(b)	15	The Near East: Hannibal	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
25 (a)	10	Greece: Pericles	H1.1, H3.1, H4.1, H4.2
(b)	15	Greece: Pericles	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
26 (a)	10	Greece: Alexander the Great	H1.1, H3.1, H4.1, H4.2
(b)	15	Greece: Alexander the Great	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
27 (a)	10	Greece: Cleopatra VII	H1.1, H3.1, H4.1, H4.2
(b)	15	Greece: Cleopatra VII	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
28 (a)	10	Rome: Tiberius Gracchus	H1.1, H3.1, H4.1, H4.2
(b)	15	Rome: Tiberius Gracchus	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
29 (a)	10	Rome: Julius Caesar	H1.1, H3.1, H4.1, H4.2
(b)	15	Rome: Julius Caesar	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2
30 (a)	10	Rome: Agrippina the Younger	H1.1, H3.1, H4.1, H4.2
(b)	15	Rome: Agrippina the Younger	H1.1, H2.1, H3.1, H3.4, H4.1, H4.2

Section IV — Historical periods

Question	Marks	Content	Syllabus outcomes
31 (a)	25	Egypt: From Unification to the First Intermediate Period	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
(b)	25	Egypt: From Unification to the First Intermediate Period	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
32 (a)	25	Egypt: New Kingdom Egypt to the death of Thutmose IV	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
(b)	25	Egypt: New Kingdom Egypt to the death of Thutmose IV	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
33 (a)	25	Egypt: New Kingdom Egypt from Amenhotep III to the death of Ramesses II	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
(b)	25	Egypt: New Kingdom Egypt from Amenhotep III to the death of Ramesses II	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
34 (a)	25	The Near East: Assyria from Tiglath-Pileser III to the fall of Assyria 609 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
(b)	25	The Near East: Assyria from Tiglath-Pileser III to the fall of Assyria 609 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
35 (a)	25	The Near East: Israel and Judah from Solomon to the fall of Jerusalem	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
(b)	25	The Near East: Israel and Judah from Solomon to the fall of Jerusalem	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2
36 (a)	25	The Near East: Persia from Cyrus II to the death of Darius III	H1.1, H2.1, H3.1, H3.3, H4.1, H4.2

Question	Marks	Content	Syllabus outcomes
(b)	25	The Near East: Persia from Cyrus II to the death of Darius III	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
37 (a)	25	Greece: The development of the Greek world 800–500 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Greece: The development of the Greek world 800–500 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
38 (a)	25	Greece: The Greek world 500–440 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Greece: The Greek world 500–440 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
39 (a)	25	Greece: The Greek world 446–399 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Greece: The Greek world 446–399 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
40 (a)	25	Greece: Fourth-century Greece to the death of Philip II of Macedon	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Greece: Fourth-century Greece to the death of Philip II of Macedon	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
41 (a)	25	Rome: 264–133 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Rome: 264–133 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
42 (a)	25	Rome: Political revolution in Rome 133–78 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Rome: Political revolution in Rome 133–78 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
43 (a)	25	Rome: The fall of the Republic 78–31 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Rome: The fall of the Republic 78–31 BC	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
44 (a)	25	Rome: The Augustan Age 44 BC–AD 14	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Rome: The Augustan Age 44 BC–AD 14	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
45 (a)	25	Rome: Rome in the time of the Julio-Claudians AD 14–69	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Rome: Rome in the time of the Julio-Claudians AD 14–69	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
46 (a)	25	Rome: The Roman Empire AD 69–235	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2
(b)	25	Rome: The Roman Empire AD 69–235	H1.1, H2.1, H3.1, H3.3, H4.1, H.4.2