[image: image1.jpg]‘ ‘ MARYLAND STATE DEPARTMENT OF

\ PEDUCATION

Qualitative Dimensions of Text Complexity*
Informational Text**

	Text Structure

	Complex
· Complex/implicit/unconventional informational structures
· If present, illustrations/graphics/text features are sophisticated, essential to understanding, and provide information not otherwise conveyed in the text
	Mostly Complex
· Some complexities and unconventionality; more implicit than explicit
· If present, illustrations/graphics/text features are sophisticated, may be essential to understanding, and provide information not otherwise conveyed in the text
	Mostly Simple
· Primarily simple and conventional; more explicit than implicit
· If present, illustrations/graphics/text features enhance reader’s understanding and supplement understanding of the text
	Simple
· Simple/explicit/conventional informational text structures
· If present, illustrations/graphics/text features are unnecessary or supplementary to understanding the text

	Language Conventionality and Clarity

	Complex
· Complex sentence structures
· Strongly employs the use of irony, abstract, and/or figurative language
· Complex language (generally unfamiliar, archaic, ambiguous, and/or purposefully misleading)
· Sophisticated use of vocabulary that is multi-meaning, connotative, conceptual, academic, and domain-specific
	Mostly Complex
· Primarily complex sentence structures
· Employs the use of irony, abstract, and/or figurative language
· Moderately complex language (generally unfamiliar, archaic, ambiguous, and/or purposefully misleading)
· Some sophisticated vocabulary that is multi-meaning, connotative, conceptual, academic, and domain-specific
	Mostly Simple
· Primarily simple sentence structures with modest use of complex structures
· Predominantly literal language with moderate use of figurative language and/or irony
· Primarily clear, contemporary, familiar, and/or conversational language

· Largely simple vocabulary with moderate use of vocabulary that is multi-meaning, connotative, conceptual, academic, and/or domain-specific
	Simple
· Simple sentence structures.
· Literal language
· Clear, contemporary, familiar, and/or conversational language
· Simple vocabulary

	Levels of Meaning or Purpose

	Complex
· Subtle, implied, difficult to determine theme and/or purpose

· Sophisticated, multiple themes and perspectives
· Perspectives and experiences distinctly different from the common reader
· High inter-textuality (many references to/citations of other texts)
	Mostly Complex
· Implied but fairly easy to infer theme and/or purpose

· Multiple themes and perspectives

· Perspectives and expeiences uncommon to most readers
· Inter-textuality (some references to/citations of other texts)
	Mostly Simple
· Implied but easy to identify theme and/or purpose based upon context
· Primarily single themes and perspectives

· Perspectives and experiences common to many readers
· Moderate inter-textuality (few references to/citations of other texts)
	Simple
· Explicitly stated theme and/or purpose

· Single themes and perspectives

· Familiar perspectives and common everyday experiences

· No inter-textuality (no references to/citations of other texts)

	Knowledge Demands

	Complex
· Requires extensive and specialized experiences and knowledge
· Requires a depth of discipline-specific content knowledge
	Mostly Complex
· Requires specialized experiences and knowledge
· Requires some discipline-specific content knowledge
	Mostly Simple
· Requires everyday knowledge with modest experiences
· Requires some discipline-specific content knowledge
	Simple
· Requires everyday knowledge
· Requires familiarity with genre conventions

*This tool should be used for all instructional text in grades 3 and above and for read-alouds only in PreK through Grade 2.

 **Informational text in the Common Core includes literary non-fiction.
Adapted from Common Core State Standards for English Language Arts, Appendix A, page 6
Reading English Language Arts / Maryland State Department of Education

Revised 4/27/12

