

A-LEVEL

TO LEARN TO ACHIEVE

GEOGRAPHY

Contact

Please do not hesitate to contact us if you would like to find out more information on Geography at Bosworth Academy using the contact information below:

Matthew Blackmore

Bosworth Academy
Leicester Lane
Desford
Leicester
LE9 9JL

Tel: **01455 822841 (Extension: 312)**
office@bosworthacademy.org.uk

A-LEVEL GEOGRAPHY

WHAT DOES THE COURSE COVER - AND HOW WILL IT BE ASSESSED?

Dynamic Landscapes

Topic 1: Tectonic Processes and Hazards - Tectonic processes, a study of the causes of tectonic hazards, the impact of tectonic activity on people, and responses to tectonic hazards.

Topic 2: Landscape Systems, Processes and Change - An integrated study of processes, landforms and landscapes. A study of one landscape system and the physical and human processes influencing change over time and space.

Choose one from:

- Option 2a: Glacial Landscapes and Change
- Option 2b: Coastal Landscapes and Change.

Dynamic Places

Topic 3: Globalisation - A study of globalisation, its causes and consequences for different people and places.

Topic 4: Shaping Places - A study of how and why places are shaped and changed, the meanings and identifies attached to different places and the consequences for different people.

Choose one from:

- Option 4a: Regenerating Places
- Option 4b: Diverse Places

Physical Systems and Sustainability

Topic 5: The Water Cycle and Water Insecurity - Water cycle, human and natural factors that impact on water cycling, consequences for water security and future water conflicts

Topic 6: The Carbon Cycle and Energy Security - Carbon Cycle, human and natural factors impacting on carbon cycling, the consequences for ecosystems and management strategies

Human Systems and Geopolitics

Topic 7: Superpowers - Superpowers, the reasons for shifting economic and political power, the impact of superpowers, influence of superpowers in governing the global commons.

Topic 8: Global Development and Connections - Choose one from:

- Option 8a: Health, Human Rights and Intervention
- Option 8b: Migration, Identity and Sovereignty

Paper 1	Paper 2	Paper 3	Coursework
Assessment of Dynamic Landscapes and Physical Systems and Sustainability	Assessment of Dynamic Places and Human Systems and Geopolitics	Assessment of Synoptic Investigation of a contemporary geographical issue	Non Examined Assessment (NEA) A Level Independent Investigation
2 Hours 15 Minutes	2 Hours 15 Minutes	2 Hours 15 Minutes	Recommended word count: 3000-4000 words
30% contribution to A Level - Total Marks: 105	30% contribution to A Level - Total Marks: 105	20% contribution to A Level - Total Marks: 70	20% contribution to A Level - Total Marks 70

A minimum of 4 days fieldwork.

All students will follow the Year 12 AS level course, before hopefully continuing on to complete the full A-level course in Year 13.

AS AND A LEVEL GEOGRAPHY

- The Geography department is offering a new specification from 2016 in AS and A level Geography – from the Edexcel Exam Board.
- There is no need to have studied Geography at GCSE – a 5 or above in English is however required.
- The course is a dynamic and interactive one that is issues based – and gives students the chance to engage with and adapt to the changing world around them.
- Both AS and A level courses are supported by a full programme of UK Based residential fieldwork – up to 4 days at urban, coastal and other locations. Currently we are hoping to use the North East as one of our venues!

WHAT CAN I DO WITH GCSE GEOGRAPHY – CAREERS AND FUTURE PATHWAYS?

Scan the QR codes opposite

