
English Advanced Higher  1 

SCOTTISH QUALIFICATIONS AUTHORITY 

English Advanced Higher 

Selection of suitable topics for the Specialist Study dissertation: supplementary 
guidance 

This document should be read in conjunction with the following: 

♦  Specialist Study National Unit Specification (pp 26–33) in the English Advanced 
Higher Arrangements Document (Second edition, published May 2007) 

♦  English AH — guidance on Specialist Study topics (issued in October 2003 and 
available in the Downloads section of the list of Candidate Guidance Documents on 
the English page of the SQA website). 

1  The attention of teachers and lecturers is drawn to the following extracts from the 
Arrangements document. 

“The candidate must demonstrate the ability to: 

♦  select a suitable topic 
♦  adopt a personal stance towards the topic 
♦  devise, structure and sustain an argument 
♦  select evidence from primary and secondary sources to support an argument 
♦  employ the literary, linguistic or media concepts and terminology appropriate to the 

exposition of the topic. 

The first stage in the process is the selection by the candidate of texts or topics for study 
and the formulation of a brief descriptive statement of what the candidate proposes to 
study. This proposal must be submitted to the teacher/lecturer for approval in order to 
ensure that the proposed materials are appropriate to an English course and worthy of 
study at this level, and that the study itself is manageable. 

The study should explore a limited area and examine it in detail with appropriate 
supporting evidence.” 

(Page 31) 

“Teachers/lecturers should: 

♦  brief candidates on the nature of the task at the outset 
♦  illustrate the wide range of texts and topics available 
♦  discuss with candidates their individual and personal interests 
♦  guide candidates towards consultation with librarians or other teachers/lecturers and 

towards use of databanks 
♦  give practical help with final choice and location of texts and with the wording of 

topics and titles 
♦  provide regular opportunities for consultation and support.” 

(Page 32)


English Advanced Higher  2 

2  Some implications of these requirements 

(a)  The teacher/lecturer should assist candidates to identify authors and texts, language 
or media topics that are: 

♦  appropriate to an English course 
♦  worthy of study at this level. 

(b)  The purpose of providing a carefully worded topic is twofold: 

♦  to focus, at an early stage in the process, the candidate’s attention on the aims 
of the study being undertaken 

♦  to provide examiners with the means of assessing the extent to which the 
candidate has achieved the aims as set out. 

(c)  The wording of the dissertation topic should: 

♦  identify authors and texts, language or media topics to be studied 
♦  indicate the scope of the study to be undertaken 
♦  provide a concise exposition of the literary, language or media aims of the 

study to be undertaken. 

3  To assist candidates, teachers and lecturers in making a choice of authors, texts and 
topics, there are appended the following (as a guide, not a prescription): 

♦  a list of authors whose work, either on its own or in appropriate combination with 
the work of another author or authors, can sustain extended study at this level and 
on whose work  successful dissertations have been submitted (Appendix 1) 

♦  a list of topics which reflect the principles outlined above and which exemplify 
good practice (Appendix 2). 

Notes 

(i)  Teachers and lecturers must use their judgement in assisting candidates to determine 
what constitutes an appropriate range of poems or short stories to be studied. 

(ii)  Studies involving the comparative study of texts of different genre — novels with 
films, films with plays, plays with poems, fiction with non­fiction, etc — are 
intrinsically difficult and are seldom successful. 

(iii)  If a candidate wishes to study an author or authors not included in Appendix 1 or 
mentioned in Appendix 2, it is strongly recommended that the advice of SQA is sought 
on the proposed topic.


English Advanced Higher  3 

Appendix 1 

List of Authors 

Pre­19th Century 

Drama  Poetry  Prose 
Jonson, Ben 
Lindsay, Sir David 
Marlowe, Christopher 
Shakespeare, William 
Sheridan, R B 
Webster, John 

Burns, Robert 
Chaucer, Geoffrey 
Donne, John 
Dunbar, William 
Fergusson, Robert 
Henryson, Robert 
Herbert, George 
Herrick, Robert 
Marvell, Andrew 
Milton, John 
Vaughan, Henry 
The Scottish Ballads 

Defoe, Daniel 
Fielding, Henry 
Richardson, Samuel 
Sterne, Laurence 
Swift, Jonathan 

19th Century 

Drama  Poetry  Prose 
Chekhov, Anton 
Ibsen, Henrik 
Shaw, Bernard 
Wilde, Oscar 

Blake, William 
Browning, Elizabeth Barrett 
Browning, Robert 
Byron, Lord (George G) 
Clare, John 
Coleridge, Samuel T 
Dickinson, Emily 
Hopkins, Gerard Manley 
Keats, John 
Kipling, Rudyard 
Rossetti, Christina 
Shelley, Percy Bysshe 
Tennyson, Lord (Alfred) 
Wordsworth, William 

Austen, Jane 
Brontë, Anne 
Brontë, Charlotte 
Brontë, Emily 
Chopin, Kate 
Carroll, Lewis 
Collins, Wilkie 
Cooper, James Fenimore 
Dickens, Charles 
Eliot, George 
Galt, John 
Gaskell, Elizabeth 
Hardy, Thomas 
Hawthorne, Nathaniel 
Hogg, James 
James, Henry 
Melville, Herman 
Poe, Edgar Allan 
Scott, Sir Walter 
Shelley, Mary 
Stevenson, R L 
Stoker, Bram 
Thackeray, William M 
Trollope, Anthony 
Twain, Mark 
Wells, H G


English Advanced Higher  4 

20th Century and 21st Century 

Drama  Poetry  Prose  Prose (cont.) 
Albee, Edward 
Ayckbourn, Alan 
Beckett, Samuel 
Bennett, Alan 
Brecht, Bertolt 
Bridie, James 
Byrne, John 
Churchill, Caryl 
Friel, Brian 
Kane, Sarah 
Lochhead, Liz 
McGrath, John 
Mamet, David 
Miller, Arthur 
O’Casey, Sean 
O’Neill, Eugene 
Osborne, John 
Pinter, Harold 
Stoppard, Tom 
Synge, J M 
Wesker, Arnold 
Williams, Tennessee 

Auden, W H 
Brown, G Mackay 
Crawford, Robert 
cummings, e e 
Duffy, Carol Ann 
Dunn, Douglas 
Eliot, T S 
Finlay, Ian Hamilton 
Frost, Robert 
Harrison, Tony 
Heaney, Seamus 
Hughes, Ted 
Jamie, Kathleen 
Larkin, Philip 
MacCaig, Norman 
MacDiarmid, Hugh 
MacNeice, Louis 
Morgan, Edwin 
Muir, Edwin 
Owen, Wilfred 
Plath, Sylvia 
Rosenberg, Isaac 
Sassoon, Siegfried 
Smith, Iain Crichton 
Thomas, Dylan 
Thomas, R S 
Walcott, Derek 
Yeats, W B 

Achebe, Chinua 
Allende, Isabel 
Amis, Martin 
Angelou, Maya 
Atwood, Margaret 
Auster, Paul 
Baldwin, James 
Barnes, Julian 
Bellow, Saul 
Berger, John 
Brink, Andre 
Bukowski, Charles 
Burgess, Anthony 
Burroughs, William 
Byatt, A S 
Camus, Albert 
Capote, Truman 
Carey, Peter 
Carver, Raymond 
Cather, Willa 
Chandler, Raymond 
Cheever, John 
Coetzee, J M 
Conrad, Joseph 
Dick, Philip K 
Doctorow, E L 
Doyle, Arthur Conan 
Faulkner, William 
Fitzgerald, F Scott 
Ford, Richard 
Forster, E M 
Frayn, Michael 
Galloway, Janice 
Gibbon, L Grassic 
Golding, William 
Gordimer, Nadine 
Gray, Alasdair 
Greene, Graham 
Greig, Andrew 
Gunn, Neil 
Hemingway, Ernest 
Huxley, Aldous 
Ishiguro, Kazuo 

Jenkins, Robin 
Joyce, James 
Kelman, James 
Kenneally, Thomas 
Kennedy, A L 
Kerouac, Jack 
Kesson, Jessie 
Kincaid, Jamaica 
Lawrence, D H 
Lessing, Doris 
Lewis, C S 
Lewis, Sinclair 
Linklater, Eric 
McCarthy, Cormac 
McEwan, Ian 
McIlvanney, W 
McLaverty, B 
Mailer, Norman 
Malamud, Bernard 
Morrison, Toni 
Munro, Alice 
Nabokov, Vladimir 
Naipaul, V S 
O’Connor, Flannery 
Ondaatje, Michael 
Orwell, George 
Pynchon, Thomas 
Rhys, Jean 
Roy, Arundhati 
Rushdie, Salman 
Salinger, J D 
Smith, Ali 
Spark, Muriel 
Steinbeck, John 
Tan, Amy 
Updike, John 
Vonnegut, Kurt 
Walker, Alice 
Waugh, Evelyn 
Wharton, Edith 
Wolfe, Tom 
Woolf, Virginia


English Advanced Higher  5 

Appendix 2 

List of Topics 

Drama 

1  A comparative study of the contribution of setting, incident and dialogue to 
characterisation and the development of theme in John Osborne’s Look Back in 
Anger and Edward Albee’s Who’s Afraid of Virginia Woolf?. 

2  A detailed study of the uses Beckett makes of humour inWaiting for Godot, 
Endgame and Krapp’s Last Tape. 

3  A detailed comparative study of the dramatic means by which feminist worlds 
are effectively realised and explored in Top Girls by Caryl Churchill and My 
Mother Said I Never Should by Charlotte Keatley. 

4  An examination of the dramatic means by which Brian Friel explores issues of 
identity — individual, social and national — in Translations, Making History 
and Dancing at Lughnasa. 

5  David Greig’s One Way Street and Liz Lochhead’s Quelques Fleurs: a detailed 
comparative study of the ways in which these two plays make effective use of 
dramatic monologue. 

6  A comparative study of the characterisation and role of women in Henrik Ibsen’s 
A Doll’s House, Hedda Gabler and The Master Builder. 

7  A comparative study of the dramatic means used in The Cheviot, the Stag and 
the Black, Black Oil by John McGrath, inWormwood by Catherine Czerkawska 
and in Brothers of Thunder by Anne Marie Di Mambro to address issues of 
contemporary relevance to Scotland (and beyond). 

8  Re­defining the tragic hero: a detailed comparative study of the characterisation 
and role of the male protagonist in two of Miller’s plays: Death of a Salesman 
and The Crucible. 

9  A comparative study of the effectiveness of Sean O’Casey’s Juno and the 
Paycock and The Plough and the Stars as dramatic portrayals of the resilience 
and heroism of ordinary people in the context of political and social upheaval. 

10  “Pinter’s plays are typically characterized by implications of threat and strong 
feeling produced through colloquial language, apparent triviality, and long 
pauses.”  (The Online OED, 2006) 

Drawing evidence from detailed analyses of The Birthday Party, The Caretaker 
and The Homecoming, I intend to consider the validity of this statement and to 
come to my own conclusions about the principal dramatic features and 
effectiveness of Pinter’s plays.


English Advanced Higher  6 

11  I intend to analyse and evaluate the principal dramatic techniques Peter Shaffer 
uses to explore such themes as idolatry, conflicts between passionate and 
rational impulses, and the quest for immortality in The Royal Hunt of the Sun, 
Equus, and Amadeus. 

12  A study of the characterisation of Beatrice and Hero inMuch Ado About 
Nothing, Katherina and Bianca in The Taming of the Shrew and Portia and 
Jessica in The Merchant of Venice in order to consider the extent to which the 
outcomes of Shakespearian comedy may be influenced just as much by the 
softer sensitivities of female characters as by their obvious strengths. 

13  A comparative study of the characterisation and role of the central female 
characters in Shaw’s Major Barbara, Pygmalion and Saint Joan. 

14  “While constantly entertaining and delightful and full of wit, Wilde’s plays are 
carefully crafted to expose darker and deeper themes and to leave audiences 
with an uncomfortable awareness of more serious issues.” 

I intend to test the validity of this statement through a comparative analysis of 
Lady Windermere’s Fan, An Ideal Husband and The Importance of Being 
Earnest. 

15  A critical analysis of the techniques used to dramatise the forces and passions 
which destroy the central characters in two of Tennessee Williams’s plays: A 
Streetcar Named Desire and Cat on a Hot Tin Roof.


English Advanced Higher  7 

Poetry 

16  A critical study of a range of W H Auden’s poems in order to examine 
similarities and differences — of theme and of technique — between his love 
poems and those with a political message. 

17  With detailed reference to a range of his poems, I intend to examine the poetic 
means used by John Betjeman to explore aspects of life in 20th century 
England. 

18  A comparative study of the representation of women in Chaucer’s General 
Prologue to the Canterbury Tales and in two or three selected Tales. 

19  An assessment of the contribution of structural features to the meaning and 
impact of a range of poems by Edwin Morgan. 

20  “Wordsworth I love, his books are like the fields 
Not filled with flowers, but works of human kind” 

(John Clare) 

A comparative study of the themes and techniques of a range of poems by 
William Wordsworth and John Clare. 

21  Scars Upon My Heart 
(edited and introduced by Catherine W. Reilly) 

A detailed comparative analysis of the poetic expression of women’s voices 
during the First World War, drawing evidence from a substantial range of 
poems from the above anthology. 

22  “Do I dare 
Disturb the universe?” 

A detailed comparative study of T S Eliot’s poetic treatment of action and 
inaction in The Wasteland, The Love Song of J Alfred Prufrock and Rhapsody 
on a Windy Night. 

23  “Voices from things growing in a Churchyard” 

A critical study of the principal means by which, in a range of poems, Hardy 
explores issues of death and remembrance.


English Advanced Higher  8 

24  “His poems combine passion and energy with impressive technical skill. He is 
in control; there is no fumbling.” 

(Ruth Fainlight) 

A critical analysis of the technical skill of a range of poems from Ted Hughes’s 
Crow (1970). 

25  A detailed analysis of a range of Norman MacCaig’s poems in order to 
demonstrate the effectiveness of some of the principal poetic means — tone, 
form, structure, word choice, imagery, symbolism — by which he explores the 
relationship between man and the natural world. 

26  An examination of George Mackay Brown’s treatment of the tension between 
land and sea in a range of his poems (or in a range of his short stories). 

27  A study of the literary techniques used to show the effect of time on the 
individual in a range of Shakespeare’s sonnets. Evidence will be drawn from 
detailed analysis of at least eight sonnets. 

28  I intend to make a detailed examination of the interplay of metaphor and 
narrative and to consider the effectiveness of that interplay in a range of poems 
from Douglas Dunn’s Elegies (1985). 

29  “No one could be that forsaken — and certainly not Wyatt. He is acting a part.” 

By closely examining a range of Sir Thomas Wyatt’s poems, concentrating on 
the techniques he employs to create a distinctive poetic voice, I intend to argue 
that there is more reality and vitality to Wyatt’s rejection poems than one 
would expect from someone who is simply “acting a part” of the rejected lover. 

30  “The Man who dreamed of Faeryland” 

Through close reference to a range of his early poems, I will attempt to show 
how Yeats makes effective use of Celtic Mythology as a means of exploring 
personal experiences and beliefs.


English Advanced Higher  9 

Prose Fiction 

31  One of the main concerns of George Eliot’s novels, in my opinion, is to 
highlight the restrictions imposed by social conventions and moral attitudes on 
various aspects of personal freedom. My Specialist Study will focus on Eliot’s 
presentation of the effects of such restrictions on her central characters in 
Middlemarch and Daniel Deronda. 

32  Marriage, Money, Love and the Single Woman: a comparative assessment of 
two Jane Austen heroines: Elizabeth Bennet in Pride and Prejudice and Emma 
Woodhouse in Emma. 

33  A detailed comparative study of the importance of setting — physical, cultural 
and historical — in Neil Gunn’s Morning Tide, Highland River and The Silver 
Darlings. 

34  A critical analysis of the uses Evelyn Waugh makes of satire in Decline and 
Fall, Black Mischief and Scoop. 

35  A comparative study of the narrative techniques employed in the portrayal of 
central female characters in Jane Eyre, The Tenant of Wildfell Hall and 
Wuthering Heights. 

36  A detailed exploration of conflict and duality in terms of both individuals and 
wider society as conveyed through characterisation and setting in William 
McIlvanney’s Laidlaw, The Papers of Tony Veitch and Strange Loyalties. 

37  The Use of the Doppelganger in 19th Century Scottish Literature: a 
comparative analysis of characterisation, structure and theme in The Private 
Memoirs of a Justified Sinner by James Hogg and The Strange Case of Dr 
Jekell and Mr Hyde by R L Stevenson. 

38  A critical analysis of John Galt’s portrayal of 19th Century Scottish rural life in 
The Annals of the Parish and The Provost. 

39  A comparative study of the principal literary means employed in The Jewel in 
the Crown by Paul Scott, Heat and Dust by Ruth Prawer Jhabvala and A 
Passage to India by E M Forster in order to explore the influence of British 
Rule in India. 

40  A comparative analysis of Joseph Conrad’s narrative style and characterisation 
in Heart of Darkness and The Secret Agent. 

41  A comparative analysis of the literary techniques employed by Edgar Allan Poe 
in a range of his short stories to explore the powers of the conscience.


English Advanced Higher  10 

42  Focusing particularly on dialogue and narrative voice, I intend to make a 
comparative study of the literary techniques employed by Raymond Chandler 
in The Big Sleep, William McIlvanney in Laidlaw and Ian Rankin in 
Resurrection Men to create protagonists who are cynical and alienated from the 
societies in which they operate as detectives. 

43  A detailed comparative study of Frédéric Beigbeder’s Windows on the World 
and Ian McEwan’s Saturday as explorations of moral ambiguity and the search 
for meaning in randomness and coincidence. 

44  A critical appraisal of Angela Carter’s use of traditional myths and fairy tales 
to explore female sexuality in her novel The Magic Toyshop and in four of her 
short stories — The Bloody Chamber, The Snow Child, The Lady of the House 
of Love and The Company of Wolves. 

45  A study of Margaret Atwood’s representation of the challenges to women’s 
sense of self and women’s responses to these challenges in The Edible Woman, 
Lady Oracle and The Handmaid’s Tale. 

46  A comparative critical analysis of Virginia Woolf’s use of the presence of the 
sea and water in the exploration of key ideas in her novels To the Lighthouse 
and The Waves. 

47  An analytical and evaluative study of the literary techniques D H Lawrence 
employs in Lady Chatterley’s Lover and Women in Love to create powerful 
female characters who challenge the social conventions of their times. 

48  A comparative study of the literary techniques used to convey the experience 
of the central black female characters as they encounter oppression in the 
American South in Their Eyes Were Watching God by Zora Neale Hurston, 
Beloved by Toni Morrison and The Color Purple by Alice Walker. 

49  An examination of the relationship between author and reader as explored 
through the uses of structure and symbolism in Italo Calvino’s If on a winter’s 
night a traveler and Jorge Luis Borges’s Ficciones. 

50  Laying bare the anxieties of the 19th Century: a detailed comparative study of 
the ways in which Bram Stoker’s Dracula and Mary Shelley’s Frankenstein 
explore societal attitudes towards sex, religion and science. 

51  A detailed comparative analysis of the satirical treatment of hypocrisy in 
Thackeray’s Vanity Fair and Dickens’s Hard Times. 

52  More than stereotypes? A detailed examination of the principal literary means 
used by James Kelman to portray central male characters in A Chancer, A 
Disaffection and How Late It Was, How Late.


English Advanced Higher  11 

53  A critical analysis of the techniques used by E M Forster to present the theme 
of forbidden experience in his novels Where Angels Fear to Tread, A Room 
with a View and Maurice. 

54  A detailed comparative analysis of the representations of home and family in 
Brick Lane by Monica Ali and White Teeth by Zadie Smith. 

55  A comparative study of Graham Greene’s portrayal of religion and the concept 
of sin in Brighton Rock, The Power and the Glory and A Burnt­Out Case. 

Prose Non­fiction 

56  A detailed comparative study of two war memoirs — Shoot to Kill by Michael 
Asher and Jarhead by Anthony Swofford — examining in particular the ways 
in which first­person narrative and imagery are deployed and atmosphere and 
setting are created to explore issues such as isolation, loneliness and the 
individual’s status and sense of identity in time of war. 

57  A detailed analysis of the techniques used by William Dalrymple to explore 
places, peoples and cultures in In Xanadu — A Quest and in City of Djinns — A 
Year in Delhi. 

58  A study of the principal techniques used by George Orwell in his portrayal of 
the deprivations of the life of the lower classes of society in Down and Out in 
Paris and London and in The Road to Wigan Pier. 

59  A comparative analysis of Paul Theroux’s The Kingdom by the Sea and 
Jonathan Raban’s Coasting as examples of the art of travel writing. 

60  A critical appraisal of the effectiveness of Laurie Lee’s evocation of time and 
place based on evidence from his autobiographical volumes Cider with Rosie 
(1959), As I Walked Out One Midsummer Morning (1969), I Can’t Stay Long 
(1979) and A Moment of War (1991). 

61  A comparative study of two Orkney Writers: Edwin Muir and George Mackay 
Brown. My study will focus on comparing and contrasting the literary means 
by which each of these writers effectively creates a sense of place and time in 
their respective texts: Scottish Journey and An Orkney Tapestry.


English Advanced Higher  12 

Language 

62  On­going changes in Scots: a study of ten lexical variables across three 
generations in a Scottish community. 

63  The linguistic characteristics of football commentary: a detailed analytical case 
study of six Scottish Premier League matches. 

64  A comparative study of the use of figurative language in six political speeches: 
three by Tony Blair and three by Gordon Brown. 

65  The sociolinguistics of text messaging: I intend to gather data from a wide 
range of sources and to subject that data to detailed analysis in order to classify 
it from a sociolinguistic perspective. 

66  My Specialist Study will take the form of a detailed analysis of the forms and 
functions of tag questions in a corpus of Scottish speech or writing. 

67  A study of some changes in the grammar of negation in the history of English. 

68  My purpose is to record evidence and to use that evidence to produce a detailed 
sociolinguistic account of code­switching in a Polish­English bilingual family.


English Advanced Higher  13 

Media 

69  Film 
The Naked and the Dead (Raoul Walsh) 
Catch­22 (Mike Nichols) 
A comparative study of the directors’ uses of cinematic techniques — camera, 
lighting, mise­en­scène, montage — to convey the horrors of war. 

70  Film 
A detailed critical comparison of the filmic techniques employed by Francis 
Coppola to depict the rise to power of Michael Corleone in The Godfather and 
his decline in The Godfather Part Two.  In addition to analysing the changing 
representation of Michael Corleone in terms of film language (mise­en­scène, 
editing, sound) I intend to analyse the narrative structure of each of these films 
to show how it contributes to the central theme of the corrupting influence of 
power. 

71  Television 
A detailed critical comparison ofWho Wants To Be A Millionaire? and Deal or 
No Deal in terms of televisual language (set design, lighting, mise­en­scène, 
sound), narrative structure, role and representation of the host, contestant and 
audience, and the attitude to winning and losing and to the acquisition of 
wealth expressed or implied. 

72  Print journalism 
A comparative study of the coverage and representation of the issue of climate 
change in The Independent and The Daily Mail.  I intend to make a qualitative 
and quantitative analysis by taking a single month’s coverage of this topic in 
each newspaper and analysing it in terms of prioritising, frequency of coverage 
and content, both image and text. 

73  Advertising 
A detailed critical evaluation of the representation of Scotland in print and 
television advertising.  I intend to study a range of advertisements for products 
seen as typically Scottish (beef, whisky, Scottish Widows insurance…), 
analyse the images and texts used in them to convey a form of national identity 
and assess the possible effect of such stereotyping.


