

Comparison and Contrast Essays

WHAT IS A COMPARISON AND CONTRAST ESSAY?

A comparison and contrast essay focuses on how two items or texts are similar, different, or similar in some ways and different in others. You can compare and contrast any number of items including theories, events, books, or people.

GETTING STARTED

Here are a few suggestions that will help you create a successful comparison and contrast essay:

- Choose a topic that you can <u>argue</u>. Remember that you need to do more than just list how items are similar or different!
- Discuss both items equally.
- Remember to connect your ideas! One of the biggest problems that students run into with this type of essay is not actually comparing the two items – they end up simply summarizing information about each one. One way to connect your ideas is to use transitional words and phrases that emphasize how items are similar or dissimilar.
- Use the conclusion to restate your thesis, to summarize your main points, and to tell your reader why your findings are significant.

How do you Organize a Comparison and Contrast Essay?

There are two ways to organize a comparison and contrast essay.

The first (and often the clearest) method is the **Point-by-Point** method.

The second method is called the **Block** method.

Both methods are described on this handout. Either one is acceptable – just make sure that you stick to whatever option you choose!

POINT-BY-POINT METHOD

The Point-by-Point method alternates arguments about the two items (A and B) that you are comparing and/or contrasting. The pattern is as follows:

- o Point 1 discuss A
- o Point 1 discuss B
- Discussion about overall links between A and B
- o Point 2 discuss A
- o Point 2 discuss B
- Discussion about overall links between A and B
- o Etc.

This method is often easier for a reader to follow because similarities and differences are more obvious when placed next to each other. For this reason, writers generally use this method for longer essays.

Please Note: This method, like the Block method, only offers an outline for the body of an essay. Remember, you also need to include an effective introduction and conclusion.

POINT-BY-POINT METHOD OUTLINE EXAMPLE:

Thesis: John Stewart Mill and Michael Bakunin both support three of the basic principles of democracy (government by the people, tolerance, and equality); however, they support them to different degrees and for different reasons.

POINT 1 Paragraph 1: Mill believes that the majority makes moral dec	sions.
---	--------

Paragraph 2: Bakunin believes that public opinion should be the basis of society's decisions, which is slightly different

than Mill's understanding of a moral majority.

POINT 2 Paragraph 3: Mill argues that complete open-mindedness always

benefits society.

Paragraph 4: Unlike Mill, Bakunin allows freedom of expression to

be limited by public opinion.

POINT 3 Paragraph 5: Mill claims that we are all equal because mere

accident determines what worldview we are born into.

Paragraph 6: As with Mill, Bakunin extends equality to all and

embraces diversity.

BLOCK METHOD

The Block Method presents all arguments related to A, and then compares and/or contrasts them to all arguments related to B. This style is a little bit more difficult to use because there is so much space between points about A and points about B; however, it can be useful for shorter assignments. The pattern is as follows:

- o Point 1 about A
- o Point 2 about A
- o Etc.
- Point 1 about B (with discussion about connections to A)
- o Point 2 about B (with discussion about connections to A)
- o Etc.

Pointer: Make sure to present your points in the same order for A and B!

There are a couple of common problems that students run into using this method:

- A lot of students end up simply listing everything about A and then everything about B without actually making connections between them.
- Students may include the connections in one paragraph towards the end of the essay. Since your whole essay is supposed to make these connections, you won't be completing the assignment if you don't include the comparisons throughout.

To avoid these problems with this structure, make sure to include lots of transitional statements when discussing B, such as "In the same way" or "In contrast to". This will help your reader to remember information about A, and to understand how A and B are related to each other.

BLOCK METHOD OUTLINE EXAMPLE:

Thesis: Same as in Point-by-Point Method Outline.

PART 1	Point 1:	Mill believes that the majority makes moral decisions.
	Point 2:	Mill argues that complete open-mindedness always
		benefits society.
	Point 3:	Mill claims that we are all equal because mere
		accident determines what worldview we are born into.
PART 2	Point 1:	Bakunin believes that public opinion should be the

basis of society's decisions, which is slightly different

than Mill's understanding of a moral majority.

Point 2: Unlike Mill, Bakunin allows freedom of expression to

be limited by public opinion.

Point 3: As with Mill, Bakunin extends equality to all and

embraces diversity.