PHOTOGRAPHY

Qualification: A-Level Exam board: Edexcel


PHOTOGRAPHY

Qualification: A-Level | Exam board: Edexcel

YEAR ONE COURSE CONTENT

Component One

Coursework: Personal Investigation (internally set) You will be given a theme as a starting point to develop your own project. Sessions will focus on composition, technical skills, idea development, experimentation and contextual links to your individual work.

Incorporates two major elements: supporting studies and practical work.

YEAR TWO COURSE CONTENT

Component One

Coursework (internally set)

Incorporates three major elements: supporting studies, practical work and a personal study. The supporting studies and practical work will comprise a portfolio of development work and outcomes based on themes and ideas developed from a personal starting point. The personal study is evidenced through critical written communication, showing contextual research and understanding, and may contain integrated images.

Component Two

Assignment (externally set) Incorporates two major elements: preparatory studies and the 15-hour period of sustained focus. You will produce final outcome(s) extending from your preparatory studies in response to an externally set assignment, under examination conditions. The 15-hour exam will take place over multiple sessions.

WHAT DOES THIS COURSE PREPARE ME FOR?

The course is suitable if you have a GCSE in art and design and would like to develop your practical and creative skills further. It is also suitable if you would like to add breadth to your other academic choices at A-Level.

The course is intended for those who are interested in studying the principles, aesthetics and role of photography as a means of communicating ideas and information. You will be expected to demonstrate this through practical and critical/ contextual activities.

A good A-Level pass in a range of subjects will assist you to progress to higher education or appropriate employment. This subject combines well with A-Level graphic communication, ICT, art & design and fashion & textiles.

COURSE SUPPORT AND ENRICHMENT

You will have the opportunity to participate in a variety of gallery trips to The Tate Modern, National Portrait Gallery, The Photographer's gallery, and a location shoot in Cambridge.


Updated: September 2025