Writing Thesis Statements for Comparative Essays
A Thesis Statement IS:

· A statement that addresses the ANSWER to ALL parts of the question--it is a guide to your essay

· Written in declarative sentences

· The ultimate answer to the question in 1 sentence or 2 linked sentences

· Located in the first paragraph of the essay

· The reader's guide to your essay. Your goal is to write a 1-2 sentence "ultimate answer" to the question. It will not contain all the details, but will address the basic comparison of the societies, events, etc. The reader should be able to know the main points of your essay from just reading the thesis. Basically, if you can't outline your essay from the thesis--it isn't an effective thesis.

Writing the Thesis Statement:
Task 1:

The comparative question asks you to compare and contrast two places, events, etc. Sometimes the question provides categories and sometimes you have to develop your own categories for comparison. You must address all of these things in the thesis.

Examples:

Question 1: Compare and contrast Mesopotamia and Shang China.

Thesis must address:

· Mesopotamia
· Shang China
· At least 1 difference between the 2 civilizations (you choose category)
· At least 1 similarity between the 2 civilizations (you choose category)

Question 2: Compare and contrast trade and religion in Mesopotamia and Shang China.

Thesis must address:

· trade in Mesopotamia
· trade in Shang China
· religion in Mesopotamia
· religion in Shang China
· at least 1 difference between the 2 civilizations (in trade or religion)
· at least 1 similiarity between the 2 civilizations (in trade or religion)

Task 2:
Decide on categories if you are not given categories (to be discussed later). If you are given categories, decide how the two areas, events, etc. compare--are they mostly similar or mostly different. You must define the similarity or difference. It is NOT enough to say they are similar or different.

Example:

Question: Compare and contrast trade and religion in Mesopotamia and Shang China.

· trade--Mesopotamia trades with other early civilizations. Shang does not develop trade relationships with other early civilizations. (different)

· religion--Mesopotamia has a polytheistic belief system. Shang has a polytheistic belief system. (similar)

Task 3:
Go beyond the comparison. Be analytical. Why are the two things similar or different?

Example:

· trade--Mesopotamia is relatively close to other civilizations and has few natural barriers. Shang is far away from other civilizations.

· religion--Groups of people tend to create religion to explain the unexplainable.

Task 4:
Take the ideas from Task 2 and Task 3 and make shape them into a 1-2 sentence guide to your essay.

Example:

· Mesopotamia develops trade with other early civilizations due to its fairly close location to them, while Shang China does not develop trade with other early civilizations because it is far away from them. Because people tend to develop religion to explain the unexplainable, both Mesopamia and Shang China develop polytheistic religions.

· This is a thesis statement.

· The reader can tell from your thesis that you will do the following in your essay:

· develop a paragraph on trade and why the two civilizations are different

· develop a paragraph on religion and why the two civilizations are the same

· You can elaborate about trade, religion, and the reasons why they are similar or different in your body paragraphs

· These two sentences should appear in the first paragraph of your essay. You don't really need to put anything else in the first paragraph.

A Thesis Statement is NOT:

These are examples of things NOT to do. The correct way to write a thesis is described above.

· A restatement of the question
· Mesopotamia and Shang China have similarities and differences in trade and religion.
· You know all of this from the question. It shows no attempt at analysis.
· A restatement of the question with an attempt to qualify using ambiguous words.
· Mesopotamia and Shang China have (insert ambiguous word here: many, lots, tons) of similarities and differences in trade and religion.
· Words such as many, lots, very, etc. don't tell the reader anything. Many to you may be 3, but many to the reader may be 1,000. Avoid these words
· A statement with minimal qualification of comparison
· Mesopotamia and Shang China were different in terms of trade, but similar in terms of religion.
· This is a stab in the dark. You have a 50/50 chance of being correct. It tells the reader very little.
· Written in any type of question format
· So just what are the similarities and differences in Mesopotamia and Shang China regarding trade and religion? OR Why do Mesopotamia and Shang China have differences and similarities regarding trade and religion?
· This is an incredibly elementary form of writing. It should be avoided.
· You already have the question--your task is to answer it.
· You are the authority. Your essay should be full of declarative statements. You are not asking---you KNOW.
· A quote, joke, or anecdote about the topic
· Mesopotamia is like the Flinstones, while Shang China is like the smurfs.
· This is an essay about historical knowledge. It is not a creative writing assignment.
· Nerdy professors read your essay. They don't watch the Flinstones and the smurfs.
· Located anywhere in the essay
· Your reader should not have to search for your thesis. It has to be at the beginning of the essay-it is the guide to your essay.
· A run-on sentence
· People tend to try to write their whole essay in the thesis statement. The thesis should be limited to a 1-2 sentence statement. If you can't say it all in 1-2 sentences, then you are probably trying to put in too much information. If you have 12 commas, a semi-colon, and a colon in a sentence, it is too long and will only confuse your reader (or you are William Faulkner).

