[bookmark: _GoBack]North Lawndale College Prep Charter High SchoolA Hierarchy of Comprehension and Critical Thinking

Evaluating
Synthesizing
Analyzing/Arguing
Noticing Patterns
(3+)

Noticing

Comprehending
(7 Comprehension
Strategies)

Decoding
Helpful Notes
on the Hierarchy:

Evaluating
· Assessing the overall value of a text based on its strength of As to B
· Often, referring to other texts to assess overall value
· Can lead to claim

Synthesizing
· Explaining how different As work together to support B
· Can lead to Claim

Analyzing/Arguing
· Explaining how examples of one A (the small stuff) support the B (the big stuff)
· Can lead to Claim

Noticing Patterns of A’s (3 or more A’s)
· Noticing patterns of three or more examples of an A

Noticing A’s
· Noticing “small stuff,” which can include the following:
Historical:
· Ideas/beliefs/views
· People
· The time period
· Historical events
· Outcomes
· Actions of 3 or more people
· Causes of an event
· Parts/sections of the reading
· Examples of bias
· Purposes
· Parts/sections
· Audience
· Bias
· Setting (Time/Place)
· Author (position, job, role)
· Affective (e.g., likes, dislikes, anger, boring, sad, happy)
Rhetorical/Literary:
· Imagery
· Diction
· Syntax
· Figurative language
· Sound elements
· Etc.

Claim = Agent + Title + anchor verb + As B
Title of text, Pages covered, Date of assignment
Title of text, Pages covered, Date of assignment

In the left-hand margin of this right side, you should record the page numbers used.

To the right of the margin, follow your teacher’s instructions to do any of the following:

· Comprehend; and/or
· Notice “small stuff (As)” and their relationship to what you see as the “big stuff (Bs)”; and/or
· Notice patterns and analyze those patterns in the text; and/or
· Advanced readers/thinkers will try to synthesize, even, at times, trying to evaluate.

While writing on this side, use complete sentences and paragraphs, citing using MLA format.

Use this side of your CRJ to record and respond to insights that other students have shared.

These insights may contradict what you thought, or may expand or strengthen what you originally thought, or may nuance your own right-side thinking.

In the left-hand margin of this left side, you should include that classmate’s name and the page numbers that he/she used. To the right of the margin, record a summary of your classmate’s insight – and, if time, your own response to that insight.

The Literal or Explicit Level
The Figurative or Interpretive Level

The Critical Reading Journal (CRJ)
A Humanities Tool toward College-level Reading and Thinking

 Left Side: The Public Side				 Right Side: The Individual Side	

	

North Lawndale College Prep Charter High School
The Critical Reading Journal (CRJ)A Hierarchy of Critical Reading/Thinking

Evaluating
Synthesizing
Analyzing/Arguing
Noticing Patterns
(3+)

Noticing

Comprehending
(7 Comprehension
Strategies)

Decoding
Helpful Notes
on the Hierarchy:

Evaluating
· Assessing the overall value of a text based on its strength of As to B
· Often, referring to other texts to assess overall value
· Can lead to claim

Synthesizing
· Explaining how different As work together to support B
· Can lead to Claim

Analyzing/Arguing
· Explaining how examples of one A (the small stuff) support the B (the big stuff)
· Can lead to Claim

Noticing Patterns of A’s (3 or more A’s)
· Noticing patterns of three or more examples of an A

Noticing A’s
· Noticing “small stuff,” which can include the following:
Historical:
· Ideas/beliefs/views
· People
· The time period
· Historical events
· Outcomes
· Actions of 3 or more people
· Causes of an event
· Parts/sections of the reading
· Examples of bias
· Purposes
· Parts/sections
· Audience
· Bias
· Setting (Time/Place)
· Author (position, job, role)
· Affective (e.g., likes, dislikes, anger, boring, sad, happy)
Rhetorical/Literary:
· Imagery
· Diction
· Syntax
· Figurative language
· Sound elements
· Etc.

Claim = Agent + Title + anchor verb + As B
Title of text, Pages covered, Date of assignment
Title of text, Pages covered, Date of assignment
The Literal or Explicit Level
The Figurative or Interpretive Level

A Humanities Tool toward College-level Reading and Thinking

	 Left Side: The Public Side				 			 	 Right Side: The Individual Side
