Qualitative Dimensions of Text Complexity

Less Complex
More Complex
Levels of Meaning
	Single 
	Multiple 

	Explicitly stated
	Often implicit and may be hidden or obscure


Structure
	Simple
	Complex

	Explicit
	Implicit

	Conventional
	Unconventional (chiefly complex literary texts)

	Simple graphics
	Sophisticated graphics

	Graphics unnecessary or supplementary 
to understanding the text
	Graphics essential to understanding the text


Language Conventionality and Clarity

	Literal
	Figurative or ironic

	Clear
	Ambiguous or purposefully misleading

	Everyday
	Archaic or otherwise unfamiliar


Knowledge Demands: Life Experiences (literary texts)

	Simple themes
	Complex or sophisticated themes

	Single themes
	Multiple themes

	Common, everyday experiences
and fantastical elements
	Experiences distinctly different from one’s own

	Single perspective
	Multiple perspectives

	Perspective(s) like one’s own
	Unusual perspective(s)


Knowledge Demands: Cultural/Literary Knowledge (chiefly for literary texts)

	General background knowledge and 
familiarity with genre conventions required
	Cultural and literary knowledge useful

	Low intertextuality 
(few references and/or allusions to other texts)
	High intertextuality 
(many references and/or allusions to other texts)


Knowledge Demands: Content/Discipline Knowledge (chiefly for informational texts)

	Some everyday and general 
content knowledge 
	Extensive, perhaps specialized discipline-specific content knowledge


Common Core State Standards, Standards for English Language Arts and Literacy in History/Social Studies & Science | Appendix A, page 7

