Class 19: Compare & Contrast
Don’t forget: Hand in HW 7 (if you had to do it…)

Will give out HW 8 today but not due until T Oct 30…
COMPARE/CONTRAST ESSAY… Look at these two cars…
	[image: image1.jpg]1998 Dodge Viper GTS Coupe red uw/ silver stripes - Found @ CarPictures.com

	

	[image: image2.png]

	

Definitions: PRIMARY CATEGORY: A specific general heading for comparing something that can be broken down into 5 or more subcategories

Eg: for car: appearance of a car,models of cars under a brand (eg Ford – what cars does Ford put out?), types of a movie genre (eg horror), a type of clothing (pants)
SUBCATEGORIES/bases of comparison: the actual specifics you compare among under the same primary.

What ‘big’ PRIMARY CATEGORIES/qualities/issues//Audience Points of View can you compare these two cars for?

Eg LOOKS

What SPECIFIC SUBCATEGORIES/differences/details UNDER the PRIMARY factor of Comparison can you compare and contrast the two?
After listing: Which one is better?

EG Paint Job

If you have ever been faced with a choice between two options, you have practiced thinking in terms of comparison (how two topics are alike) or contrast (how two topics are different)
PARTS of a COMPARE/CONTRAST:
1. The two or more topics or items to be compared and/or contrasted

2. AT LEAST ONE GENERAL PRIMARY comparing factor or purpose
3. The SPECIFIC bases, subcategories, or points, of comparison or contrast

*4. Sufficient examples/evidence for each specific comparison base or subcategory (at least two examples is standard minimum) to fully describe the nature of the similarities or differences
EXAMPLES: Phones Too broad or okay?
MAIN CATEGORY/USE/FEATURE: __________________________
Under that main category, what are 5-10 bases for comparision?

1)

2)

3)

4)

5)

Etc

REAL WORLD EXAMPLES: You need to buy work trucks for your construction company fleet.

1)Ford F150 Vs Dodge Ram 1500

2)?What is one general primary comparing factor?

Use as a _Construction Worktruck__

3)?What are five specific things/subcategories for comparison under use as a WORKTRUCK that would be important to know/sway a decision?
A:

B:

C:

D:

E:

4)You get details by research (online, in person, at dealership etc.)

Compare and Contrast ESSAYS: There are THREE TYPES

(TYPE I) Analysis Compare/Contrast: Like brainstorming/listing: Lists or comparison CHARTS w/ all the major differences and similarities, usually as a list or analysis with no intentional judgment or purpose other than to give information. Often a starting point for someone else, maybe you, the reader/audience, to compare/contrast II or III below. Example: A website listing all the qualities of two or three Android phones
(TYPE II) EXPLORATORY Compare/Contrast essays, INFORM, no judgment or winner given: for a purpose or a specific audience. Writer (you) gives details and factors (the same and the different) and the reader can then make up their own conclusions.
Example: An article or review comparing and contrasting the strengths, benefits and differences of two or three android phones for ‘power users,’ ; another article for ‘budget minded general users,’ etc.

For ENG101 you will do EXPLORATORY comp/cont essay.
Or

(TYPE III) EVALUATIVE Compare/Contrast essays: Compare and JUDGE against each other, for a purpose or a specific audience. Writer (you) gives details and factors but has a concluding preference they want to convince you to believe, declare one better or the winner under some primary comparison factor.
EXAMPLE: A piece of marketing, a review, or an article or review comparing and contrasting the strengths, benefits and differences of two or three android phones and declaring the ZZZZZZ the best phone out there, the best for value, etc.
Examples of different types: write a compare/contrast of….
Two political Speeches:

Analysis: a list of all the features and persuasion ‘special effects’ used by speeches on economy
Exploratory: compare republican and democrat speeches on the economy
Evaluative: compare republican and democrat speeches on the economy to see who did the better job convincing us that they have the solution.

Which brings us to COMPARE/CONTRAST Essay due 11/6
HOW DOES A COMPARE/CONTRAST ESSAY LOOK?
Beyond list type, The two versions of Comparison or contrast essays can be organized in one of two ways. The fi rst is called the

block method, also known as the topic-at-a-time method,
point-by-point method. These terms pertain to the way the body of your essay is organized
The Block Method

In a block comparison or contrast, you give all information about topic 1 in the first half of

the essay’s body and then all information for topic 2 in the second half. The advantage of

this type of organization is that the reader learns about each topic separately and compactly.

BLOCK FORMAT: example two different salespeople 'pitching' And you say all the subcategories for salesperson A, strengths and weaknesses and specialties; then rest of essay/comparsion you do salesperson B, strengths and weaknesses and specialties
The Point-by-Point Method

Another eff ective way to organize a comparison or contrast analysis is to do each body

paragraph as one of your bases of comparison or contrast, covering both items for that one base.
For example, Comparing AZ baseball teams and AZ football teams:

One paragraph :
Quality of offensive players: First AZ baseball then AZ football

Quality of defensive players: First AZ baseball then AZ football

Fan support: First AZ baseball then AZ football

Money produced: First AZ baseball then AZ football

Etc

I. INTRO: has THESIS of comparison (remember: thesis is not a question, but a statement).

Sample standard THESIS of comparisons: Usually thesis states

a)Items A and B, though both ___________, are in most ways totally different.

b) Items A and B are in most ways similar or basically the same.

c)When comparing A and B for <general factors or specific categories under a factor>, it is clear that there are more similarities than differences.

d)When comparing A and B for <general factors or specific categories under a factor>, it is clear that there are more differences than similarities.

e)Both A and B have positive and negative qualities.

f) Items A and B cannot be fairly compared for <general factors or specific categories

under a factor>

II. BODY OF PAPER: choose block arrangement or point by point arrangement of paragraphs

BLOCK ARRANGEMENT:

INTRO
All qualities of 1st object – all bases of comparison, paragraph by paragraph.
All Qualities of 2nd object with comparisons/commentary to 1st object.

CONCLUSION

OR…. [USE THIS ONE FOR YOUR COMP/CONT ESSAYS]

POINT BY POINT ARRANGEMENT: Each paragraph, pair of paragraphs, or

section talks about a General or Specific base for thing 1 and for thing 2.
Next paragraph, next pair, or next section talks about next general or specific base, etc…
Example: APPLE vs MICROSOFT for business planning in 2012
INTRO:Your two things to compare + what Primary factor you will be comparing for [for example, ‘for business planning in 2012’]
Paragraph 1: [base 1, for example, marketing]
[example/details/quotes about thing 1 vs thing 2]
 Comment/Explanation on diff or similarity
[2nd example/details/quotes about thing 1 vs thing 2]

 Comment/Explanation on diff or similarity
Paragraph 2: [base 2, for example, negotiating]
[example/details/quotes about thing 1 vs thing 2]
 Comment/Explanation on diff or similarity
[2nd example/details/quotes about thing 1 vs thing 2]

 Comment/Explanation on diff or similarity
Paragraph 3: [base 3, for example, group debate]
[example/details/quotes about thing 1 vs thing 2]
 Comment/Explanation on diff or similarity
[2nd example/details/quotes about thing 1 vs thing 2]

 Comment/Explanation on diff or similarity
Paragraph 4: [base 4, for example, treatment of women]
[example/details/quotes about thing 1 vs thing 2]
 Comment/Explanation on diff or similarity
[2nd example/details/quotes about thing 1 vs thing 2]

 Comment/Explanation on diff or similarity
Paragraph 5: [base 5, for example, management]
[example/details/quotes about thing 1 vs thing 2]
 Comment/Explanation on diff or similarity
[2nd example/details/quotes about thing 1 vs thing 2]

 Comment/Explanation on diff or similarity
CONCLUSION
*Point by Point is STRONGLY recommended if you are comparing/contrasting more than two items.
POINT BY POINT EXAMPLE: AIRPLANE vs HELICOPTER:

1()
Both Helicopters and Airplanes enable a person to quickly fly to a destination. However, how they do get you there is mostly different, in important ways, especially during wartime. A helicopter, for example, allows for immediate take off or landing…

ETC The airplane, though able to get a person to a destination much faster, limits locations to those with a runway sufficient enough to accelerate or decelerate to and from flight ETC

2()
Maintenance cost is another issue of difference between helicopter and airplane that is a vital consideration during wartime…. ETC

3()
Another factor of comparison concerning cost has to do with fuel. For both, fuel costs are comparable if not the same. However, …. ETC

Compare and contrast athletes to (video) gamers

First if essay was just EXPLORATIVE: the primary comparison factor: day-to-day culture

IF ESSAY WAS EVALUATIVE (Which is a better lifestyle, athletic or gamer)

GIVE OUT HW8…..
You can trade yours/buy a random pick for 2 pts of extra credit!
Compare/Contrast essay Description: 200 pts 3 pages

DUE: _________

Develop HW 8 –compare/contrast your assigned culture vs American for either: (choose 1)

a)day-to-day, b) business culture, or c)student culture

into a 3 page, double spaced EXPLORATORY compare/contrast essay in point by point format.

There is no ‘winning’ culture, but you need to demonstrate the similarities and differences for 5 base comparison subcategories.

You will use online search engine research as shown in clas for HW8 but do NOT need citations…yet.

HW8 is CENTRAL to being able to do this 200 pt essay, since it almost becomes an outline for the essay, so it is important to have this done by next class!

*On average: takes between 30 minutes and 3 hours to do HW8. The more thorough HW5 is, the easier it will be to assemble the essay from the pieces of HW5.

*VERY IMPORTANT: You must KEEP a copy of HW8 (for use in building your essay) but you need to hand in on a sheet of paper for credit for HW 8:

Primary comparison factor + your 6 base categories +

Your Assigned culture for comparison is: _______________________ vs American mainstream culture

*You can get help from a librarian, etc.

*Writing Center visit is 100% optional

