

COMPARE AND CONTRAST ESSAY

Students will compare (similarities) and contrast (differences) key themes and issues in two cultures within one chronological period. It will focus on at least two different societies or civilizations, which are probably interacting with each other in some manner or method. Traditionally, students are much more comfortable with this type of essay, and it is easiest to begin with this type first. Nevertheless, students will not have a choice about which essay to write. They may choose between two or three sub-themes or regions, but all students will write the same essays on relatively the same topic. One possible prompt would be: *compare and contrast one West European and one African state during the Post-Classical Era*. Two states would be France and Mali

Again all essays must have an acceptable thesis, which addresses all parts of the similarities and differences between two subjects or themes mentioned in the prompt. It is best in the thesis paragraph or thesis statement to make a significant and direct comparison. It is not acceptable to simply say, “the two civilizations were similar and different” – specify how they are similar and different. The paragraphs which follow should compare and contrast three themes or groups. Maintain parallel order as described in your thesis sentence. Each paragraph should have a detailed and specific sub-topic sentence. A possible thesis sentence based on the prompt above is: *While Mali and France of the Post-Classical Era shared many governmental and economic similarities, their religious practices were quite different*.

Students must substantiate the thesis with appropriate historical evidence. It is not sufficient to make a statement without use of proof or evidence. Students should use evidence, which is clear and detailed. In each paragraph, students should cite include key vocabulary, dates, historical events, persons, trends, and occurrences. The simplest formula is to have one fact per comparison category, if the grouping is government, your paragraph should have at least one piece of evidence on Malian and one on French government. An example is *Post-Classical French government was largely feudal with a king distributing lands to nobles in exchange for service. Nobles maintained local order and justice and were obligated to give the king 40 days of military service yearly. Similarly, Mali had a king and power was held regionally by provincial elites*.

Students must make two or more relevant, direct comparisons between or among societies. Because of this, students should organize their essays by grouping in a relevant manner. The acronym P.E.R.S.I.A.N. or S.C.R.I.P.T.E.D. will suffice, and they should use three major groups. Within the groups, the student should compare and contrast the two civilizations. In the above example, please note the underlined word “similarly”. It sets up a directed comparison. Many words do the same.

And students must analyze at least one reason for a similarity or difference identified in a direct comparison. Such a sentence could be: *while France was a feudal kingdom, Mali was a tribute empire. Feudalism was established because the king could not adequately defend the realm. He was the nobles superior. A tribute empire was regional because the king exacted tribute from regional nobles but often did not rule them directly*.

CHART: COMPARE & CONTRAST TWO CIVILIZATIONS

COMPARISON REGION/EVENT: _____

COMPARISON THEMES (3): _____

(For themes, use SCRIPTED)

THESIS				
	1st Region or Event	2nd Region or Event	Key Similarities and Differences	Analyze one reason why each theme is similar/different
1st Theme				
2nd Theme				
3rd Theme				
CONCLUSION				