[bookmark: _GoBack]Qualitative Dimension of Text Complexity 

	Qualitative Dimensions 
	Low-Level Text Complexity
	High-Level Text Complexity

	Level of Meaning (Literary) or Purpose (Informational)
	· Single meaning
· Explicitly stated
	· Multiple levels of meaning
· Implied purpose

	Structure
	· Simple
· Explicit
· Conventional
· Events related in chronological order
· Traits of a common genre or subgenre
· Simple graphics
· Graphic unnecessary or merely supplementary to understanding of text
	· Complex
· Implied
· Unconventional
· Events out of chronological order
· Trait of a discipline rather than genre or subgenre
· Sophisticated Graphics
· Graphics essential to understanding text and provides additional information.

	Language Conventionality and Clarity 
	· Literal
· Clear
· Contemporary, familiar
· Conversational
	· Figurative or ironic
· Ambiguous or purposefully misleading
· Archaic or unfamiliar
· General academic and domain-specific

	Knowledge Demands: Life Experiences (literary text)
	· Simple theme
· Single theme
· Common, everyday experiences; clearly fantastical situations
· Single perspective
· Perspective like one’s own
	· Complex or sophisticated theme
· Multiple themes
· Experiences distinctly different from one’s own
· Multiple Perspectives
· Perspectives unlike or in opposition to one’s own

	Knowledge Demands: Cultural/ Literary Knowledge (chiefly literary texts)
	· Everyday knowledge and familiarity with genre conventions required
· Low intertextuality
	· Cultural and literary knowledge useful
· High intertextuality (many references/allusions to other texts)

	Knowledge Demands: Content/ Discipline Knowledge (chiefly informational texts)
	· Everyday knowledge and familiarity with genre conventions required
· Low intertextuality (few if any references to/citations of other texts)
	· Extensive, specialized discipline-specific content knowledge required
· High intertextuality (many references to /citations of other texts.


