
SANE journal: Sequential Art Narrative in Education
Volume 1
Issue 3 Visualizing and Visually Representing Article 3

1-1-2013

The Fluency Development Lesson Gets Graphic
Belinda S. Zimmerman
Kent State University

Sharon D. Kruse
The University of Akron

Follow this and additional works at: http://digitalcommons.unl.edu/sane

This Article is brought to you for free and open access by DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in
SANE journal: Sequential Art Narrative in Education by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Recommended Citation
Zimmerman, Belinda S. and Kruse, Sharon D. (2013) "The Fluency Development Lesson Gets Graphic," SANE journal: Sequential Art
Narrative in Education: Vol. 1: Iss. 3, Article 3.
Available at: http://digitalcommons.unl.edu/sane/vol1/iss3/3

http://digitalcommons.unl.edu/sane?utm_source=digitalcommons.unl.edu%2Fsane%2Fvol1%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sane/vol1?utm_source=digitalcommons.unl.edu%2Fsane%2Fvol1%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sane/vol1/iss3?utm_source=digitalcommons.unl.edu%2Fsane%2Fvol1%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sane/vol1/iss3/3?utm_source=digitalcommons.unl.edu%2Fsane%2Fvol1%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sane?utm_source=digitalcommons.unl.edu%2Fsane%2Fvol1%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sane/vol1/iss3/3?utm_source=digitalcommons.unl.edu%2Fsane%2Fvol1%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

16

The Fluency Development Lesson Gets Graphic

By Belinda S. Zimmerman
1
, Kent State University, and Sharon D. Kruse, TheUniversity of Akron

Introduction

Over centuries, in the western world, the ability to read and to read well has opened doors

for generations of students, citizens and professionals. Long considered a cornerstone of the

educated, the ability to read with prosody, to stir the emotions of a crowd and to captivate the

imagination of others with words has separated castes and classes, and conferred status and

social standing. Yet, reading well does not come easily.

 Formal entry into reading for most children has been marked by instruction in phonics,

spelling, grammar, handwriting, vocabulary and comprehension. The typical beginning reader

text is illustrated and the pictures serve to help the young (or novice) reader make sense of the

words on the page. Early readers view illustrations as part of the text, reading them for meaning,

nuance and detail. Until novice readers are taught to view text and illustration as separate, both

can contribute to the act known as reading. Current graphic novel scholarship suggests that

reading illustrations and text together as complementary textual features, motivates modern

readers.

The introduction of the graphic novel into classroom curriculum and instruction

challenges these conventions and formats by asking the reader to read both the illustration and

the written word to develop insight and meaning, comprehension and understanding. By

reintroducing the visual as an essential and fundamental part of the text, the graphic novel

requires scholars to question the long held assumptions that underscore how written text is

defined and presented (Kress, 2000; Monnin, 2011; Myers, 1996). Graphic novels also

challenge assumptions about what makes text text and what reading text means in the socially

constructed context of the classroom. As Monnin (2011) argues, literacy in the new media age

requires that teachers shift instruction to include integrated visually-based English Language

Arts pedagogy. As Kress (2003, p.1) notes, “The world told is a different world to the world

shown.” By approaching literacy learning as simultaneously text- and image-based, literacy

requires readers to be able to co-create meaning from both print and illustration concurrently. In

this paper, we explore the use of graphic novels in middle school settings and offer scholars in

the field and classroom teachers alike insights into how the graphic novel can be employed to

motivate and engage readers of all levels.

Literature Review

This article is intended to be useful for both practitioners and scholars in the field of

literacy. In as much as veterans of the format already possess a working definition of related key

terminology, we believe it is important to set forth both definitions of and assumptions about

1
 Direct all inquires to Belinda S. Zimmerman, Ph.D., Kent State University, 404 White Hall, Kent, Ohio 44242,

bz4literacy@yahoo.com.

1

Zimmerman and Kruse: The Fluency Development Lesson Gets Graphic

Published by DigitalCommons@University of Nebraska - Lincoln, 2010

17

literacy its relationship to the graphic novel format. It is hoped that these clarifications might

broaden the discussion about the use of graphic novels in schools, particularly in language arts

classrooms. We begin by discussing and defining the graphic novel.

Graphic Novels

Although books and comics have enjoyed a longstanding publishing history and are

increasingly legitimatized in school and society on a daily basis, the format of graphic novels is

still a relatively new and developing enterprise in American culture and the literacy curriculum

of schools. While scholars of the field posit similar definitions of graphic novels, the

characteristics of graphic novels receive differing emphasis dependent on the perspective of the

scholar.

Both Schwartz (2002) and Carter (2007) emphasize the comic book as the foundational

source for the graphic novel. Schwarz (2002) contends that graphic novels are “comics in book

format” (p. 262). Building on Schwarz, Carter (2007) states that a graphic novel is a “book-

length sequential art narrative featuring an anthology-style collection of comic art” (p.1).

Similarly, Seelow (2010) describes the graphic novel as an “extended, self-contained comic

book,” but adds, “graphic novels are not just transitions to more advanced prose works … but

that graphic novels, in themselves, are comparable to the best prose works” (p. 57).

The American Library Association (ALA; The National Coalition Against Censorship,

the American Library Association & the Comic Book Legal Defense Fund, 2006) characterizes

the graphic novel as “a singular product of the 20
th

 century” (p.2) that unfolds similarly to

narrative as explored in film. Stressing the illustration as a primary feature of the graphic novel,

the ALA sums up these definitions by suggesting that the graphic novel is a comic book in

“grown up” format. Thought of in this way, the graphic novel takes on the primary features of

comic books in that they both employ sequential art to further the narrative. However, unlike the

comic book, the graphic novel is a complete and sophisticated story. As Hart, (2010) suggests,

graphic novels contain “skillful plot construction, thoughtfully-drawn characters and conflicts,

and richly-evocative language” (p. 3).

Drawing from this rich tradition of work, we suggest that the graphic novel is an

important and contemporary format of literature. The graphic novel can be either fiction or non-

fiction and always includes sequential art as a primary feature of presentation. Like traditional

fiction, the graphic novel provides the reader a story that contains a complete narrative inclusive

of plot, setting, characterization, resolution and a moral or lesson. Non-fiction graphic novels

offer the reader informational, content specific knowledge presented in text and illustration.

Engaging in format, the graphic novel positions text and art as equal partners in the literary

experience. In tandem, text and illustration offer the reader multiple pathways into the written

presentation.

Reading and Literacy

2

SANE journal: Sequential Art Narrative in Education, Vol. 1 [2010], Iss. 3, Art. 3

http://digitalcommons.unl.edu/sane/vol1/iss3/3

18

In the United States, three foundational definitions of reading have informed literacy

instruction (Foertsch, 1998). The first addresses the mechanics of reading. Included within this

definition is the basic ability to correctly decode and pronounce given words. In order to become

proficient with this aspect of reading, teachers incorporate phonemic awareness, phonics, word

structure and word building activities into their instruction.

Reading may also be defined as identifying words to access appropriate meaning. Here,

students continue to learn about words, such as the rules of the written word, how to break up

words into parts, and to identify root words. Each of these skills enables students to discover

word meanings while they also consider the context of the passage. A third definition suggests

that reading requires the reader to go beyond pronunciation, word identification, and simple

context clues in order to bring meaning and a greater sense of understanding to the text.

Currently, a more comprehensive view of reading has been advanced that includes the

three basic definitions, but also emphasizes reading and writing as a process situated within the

context of authentic reading and writing experiences. Involving the higher order cognitive

processes such as reasoning, comparing/contrasting, evaluating, and synthesizing the

comprehensive definition of reading stresses the ways in which the reader engages with the text.

This expanded definition also acknowledges the importance of strategic instructional approaches

for the effective teaching of literacy processes (Allington & Cunningham, 1996; International

Reading Association & National Association for the Education of Young Children, 1998; Snow,

Burns, & Griffin, 1998).

The understanding of literacy acquisition and progress continues to evolve with the

emergence of rapidly changing technologies and new literacies (Kist, 2005; Leu & Kinzer, 2000;

O’Connor, 2010). New literacies are highly visual in nature and make good use of illustrations,

charts, graphs, and photographs. In our visually-rich society, using such texts can advantage all

readers, especially those who struggle. Specifically, graphic novels offer “value, variety, and a

new medium for literacy that acknowledges the impact of visuals” (Schwarz, 2002, p. 262).

Graphic novels allow readers to negotiate their understanding of printed materials weaving

information and data gleaned from multiple world-views and vantage points as they toggle

between interpretations of text and illustration (Myers, 1996). Enticing and motivating for

struggling readers, graphic novels can enhance the development of the critical literacy skills that

schools and the 21
st
 century workplace necessitate.

The Importance of Fluency Instruction

There are established ways to provide high quality literacy instruction in the language

arts classroom. Most recently, the work of the National Reading Panel (2000) resulted in the

recognition of five instructional components required for success in reading: Phonemic

awareness, phonics (decoding), fluency, vocabulary, and comprehension. The identification of

fluency was considered by many to be the most surprising since it was referred to as the

“neglected reading goal” (Allington, 1983, p. 556) of the curriculum for decades. Fluency was

not considered to be integral to the reading curriculum because it was not a skill needed by most

adult readers who are likely to favor silent reading. As such, reading fluency was overlooked in

3

Zimmerman and Kruse: The Fluency Development Lesson Gets Graphic

Published by DigitalCommons@University of Nebraska - Lincoln, 2010

19

the reading curriculum and did not receive explicit attention in the classroom (Zimmerman,

Rasinski, & Foreman, 2011).

 Rasinki and Padak (2005) suggest that fluency may be defined in two distinct ways. On

one hand, fluency is viewed as the ability to decode words automatically so that students are able

to focus on text meaning. Alternatively, fluency is marked by the ability to parse the written

word into meaningful chunks, resulting in expressive, prosodic reading that intentionally makes

use of pauses, word emphasis, smoothness, intonation, and volume. Regardless of the

perspective, in both cases fluency is understood as a precondition for comprehension and

increased reading competence (Pikulski & Chard, 2005; Rasinski, 2010; Topping, 2006).

Moreover, the reader must be able to decode and comprehend simultaneously in order to

engender meaningful, expressive reading. If too much cognitive energy is placed on sounding

out words, the student has limited mental energy left for comprehension, the premier goal of

reading (Rasinski & Padak, 2008). When students are unable to effortlessly decode while

reading, comprehension suffers setting into motion a downward spiral for these students as they

fall further behind their peers in academic achievement (Stanovich, 1986).

This gap becomes even more pronounced as students transition from primary to middle

and upper grades. At these grade levels, the time spent and the quantity of reading tends to

decline, resulting in diminished literacy skills as well as motivation to read. This is a critical time

in the educational lives of “tweens” and adolescents. At this stage, they are confronted with

increasingly diverse and complex texts and cannot afford to be deficient in the literacy skills

necessary to navigate the reading and writing requirements of school and far beyond graduation.

Our focus on adolescents is not accidental. As NAEP (2009) results suggest, reading

proficiency drops from grade four through grade ten with nearly 70 percent of middle and high

school students scoring below the proficient level in reading achievement. When student scores

at the basic level are included in the sample, the results are even more distressing. Twenty-five

percent of eighth-grade students and 27 percent of twelfth grade students score below the basic

level of reading achievement, suggesting that they do not have even “partial mastery of

appropriate grade-level knowledge and skills” (Alliance for Excellent Education, 2010, pg.1).

As the cognitive demands of the workplace increase, literacy is fast becoming a nonnegotiable

skill for today’s youth.

The Fluency Development Lesson

The Fluency Development Lesson (FDL), an instructional reading routine, was originally

developed as an intervention to support the regular reading program (Rasinski, Padak, Linek, &

Sturtevant, 1994). The primary purpose was to increase the progress of students who find

learning to read difficult. Although the FDL was initially designed as an instructional model for

struggling primary-aged children, the FDL has been successfully implemented with elementary

and middle/secondary school students as well as with English language learners (Zimmerman,

Rasinski, & Foreman, 2011). In the FDL, several specific components of research-based fluency

instruction work together in a manner that accelerates students’ reading progress in a relatively

4

SANE journal: Sequential Art Narrative in Education, Vol. 1 [2010], Iss. 3, Art. 3

http://digitalcommons.unl.edu/sane/vol1/iss3/3

20

condensed time frame (Rasinski, 2010). Within the focused FDL routine, students have

multiple opportunities to engage in authentic reading, thereby honing their fluency,

comprehension, and word recognition skills (Padak & Rasinski, 2008). Practice is crucial to the

development of reading progress and proficiencies. The importance of the increased time spent

on reading provided by the FDL cannot be overstated. When implemented with fidelity to the

lesson structure on a regular basis, the FDL holds much potential for substantial improvements in

reading since such progress is significantly related to increased time on task (Gallagher, 2003).

The approach requires that students and teachers work for 10 to 15 minutes each day with

a carefully selected text in which the teacher, or a more capable peer, models reading the text for

the students. The teacher then gradually hands over the responsibility for the reading task to the

students. Through a series of repeated readings, word study, and attention to comprehension,

students master reading the passage beyond the surface level to achieve in depth understanding.

Graphic novels come in a variety of formats. While not all graphic novel formats lend

themselves to oral reading, many do. Examples of these include the Bizenghast series (LeGrow,

2005), the Vampire Kisses series (Schreiber, 2007), and the 2008 Caldecott Medal winner, The

Invention of Hugo Cabret (Selznick, 2007). In these books, full-page text is present and could

be adapted to the FDL. In other cases, where the text is less dense and more fluid, the graphic

novel might be used as an engaging, interactive reading practice. The combination of shorter

passages paired with graphics provides the reader strong clues to content and meaning. In this

way, use of the graphic novel enhances student reading comprehension that in turn, enhances

student learning. As Myers (1996, p.42) notes, graphic novels incorporate many of the

conventions that appear in the “drawing and social notes of [students] where they interact with

oral language, songs, actions and gestures” to produce a text rich in the resources of popular

culture. While no study has yet paired graphic novels and the FDL, other work (Horn &

Giacobbe, 2007) suggests that such a pairing holds great promise.

 Fluency matters regardless of whether the reading is in oral or silent form. As students

gain control over the processes of decoding and word identification and are successfully reading

at basic levels silent reading emerges, requiring students to employ in-the-head thinking

processes to acquire the meaning in texts (Clay, 2005). According to Topping (2006), the

“extraction of maximum meaning at maximum speed in a relatively continuous flow” is the main

purpose of silent reading (p. 173) so that the reader can attend to the larger meaning behind the

text. Students need to develop solid silent reading abilities to succeed in school, perform well on

tests, and to function in the world beyond the classroom. Given the importance of competent

silent reading, it is surprising that schools often emphasize silent reading fluency the least,

although it is expected and tested the most (Gregg, 2010).

As we describe the FDL and its use with graphic novels, we will illustrate how the silent

and oral reading of graphic novels complement each other and can result in more powerful

practices for student learning as related to fluency and comprehension. We will also weave into

our discussion how using more traditional texts for the initial phases of the FDL can then be

adapted by students into graphic novel formats increasing comprehension, motivation and

engagement in their work.

5

Zimmerman and Kruse: The Fluency Development Lesson Gets Graphic

Published by DigitalCommons@University of Nebraska - Lincoln, 2010

21

Overview of the Fluency Development Lesson

The following provides a brief overview of the essential features of the FDL (Adapted

from Zimmerman & O’Connor, 2011):

1. Modeling. A first expressive reading is presented by a fluent reader. This may be

the teacher or it might be another student who has demonstrated strong fluency

skills. The role of the students is to listen and enjoy the performance.

2. Text shared with students. The teacher (or other fluent reading model) presents

copies of the selected text to the students. The students are now able to follow

along as the teacher or model reader presents another oral reading performance of

the selected text. The qualities of the oral reading are discussed by both the

teacher and the students.

3. Repeated Readings. The students and teacher work together for several more

expressive readings of the passage. With each attempt, the teacher and the

students become aware of student improvement in reading rate, decoding and

word recognition. Comprehension is also enhanced as rereading is a key strategy

for both improving text recall and understanding (Rasinski, 2010). Throughout

the repeated readings, the student is encouraged to underline or circle parts of the

passage that interest or challenge them.

4. Comprehension and vocabulary. At this juncture in the FDL, attention shifts from

various forms of choral and paired repeated readings to determining what the

passage offers the reader. Discussion focuses on developing meaning and

comprehension of the material as well as identifying unknown vocabulary words.

5. Paired practice. Once the meaning of the passage is clear and key vocabulary is

defined, it is time for the students to read the passage in pairs without teacher

support. This choral reading reinforces fluency in that it allows students to

practice reading in a fluid, confident way.

6. Alternating reading. Students should then practice the passage by alternating the

reading with their partner paying close attention to expression, word accuracy and

fluency. At this time, students may continue their discussion of the content of the

passage, broadening their comprehension by working with the ideas contained

within the text as they focus on proper use of the vocabulary in the passage in

their own conversation.

7. Rehearsal. Individually or with partners the students practice and prepare for

performance of the text or passage. The practice involves both oral and silent

reading as a way to gain lasting fluency skills.

8. Performance. The students individually or in partners perform the text for an

audience. Positive feedback should then be provided to the performing students.

Positive feedback can be provided in any number of ways including verbal praise,

6

SANE journal: Sequential Art Narrative in Education, Vol. 1 [2010], Iss. 3, Art. 3

http://digitalcommons.unl.edu/sane/vol1/iss3/3

22

short written comments by teachers and peers, and/or applause, or more formal

discussions of what went well in the reading.

In practice, incorporating graphic novels into FDL might unfold as follows:

Preparation

Preparation for the FDL is not a labor intensive process. The first step involves the

teacher or student carefully selecting the designated fluency text. Texts written with a sense of

voice are ideal texts to be selected for use in the FDL because they are meant to be performed or

become more powerful when read aloud (Rasinski, 2006). The graphic novel also enhances the

presentation by pairing the spoken words with engaging and provocative visuals. The addition of

visual panels along-side well-read text can result in more complex student performances. In turn,

this complexity informs comprehension efforts as students focus on the written words and the

panels together to derive meaning from the text.

The Daily Lesson (Adapted from Zimmerman, Rasinski, & Foreman, 2011, pp. 375-377)

Monday: Launch the lesson and read to students.

1. After the text is carefully selected, the teacher reads, modeling fluent, phrased, prosodic

reading. During this time, the students are to simply listen and enjoy as the teacher reads

the text. Using a full page of text is one way to launch the lesson and arouse students’

curiosity about the book, and ultimately motivate them to read the story in its entirety.

Passages that include matters of intrigue or mystery, dialogue, humor, and rich

vocabulary make ideal texts to launch the lesson. We offer the following excerpt from

the beginning of a chapter from the graphic novel Bizenghast (LeGrow, 2005, p. 36) a

graphic novel that contains themes and content of interest to middle grade students to

demonstrate the types of graphic novels that are well suited to this practice.

“Second Graveyard” Theory Still Disputed

Recent investigation into the town records of Bizenghast (a small mill city outside of

Watertown) has left historians stymied, as a large number of death certificates officiated in the

town between 1701 and 1950 do not match up to any of the plots in the residential graveyard.

This apparent lack of bodies to match the certificates was for a long time the only

concern of local genealogists. Recently however … visitors from the suburbs have begun to take

long hiking trips through the woods of Bizenghast on a quest to find out what has now become

known as Bizenghast’s Graveyard, an alleged second cemetery that historians claim must exist,

in order to contain the missing bodies. To add to the confusion, many visitors to the antiquated

town claim to have found the graveyard in the woods, only to mysteriously lose it again.

7

Zimmerman and Kruse: The Fluency Development Lesson Gets Graphic

Published by DigitalCommons@University of Nebraska - Lincoln, 2010

23

 “My husband and I were out hiking in the woods when we found this enormous place,

right in the middle of a field,” Maryann King told the Daily Eagle. “It was like a huge graveyard

with really big towers that looked kind of like horses or something. We had no idea anyone was

looking for it until we got back to town and asked the manager of the inn about it. We came

back later with [sister] Joyce and [brother-in-law] Robert, but we couldn’t find it again. We

went right to the spot where it was in, but it wasn’t there. And all the pictures I took came out

overexposed.”

“I don’t want them anyhow,” added King, “That place gives me the creeps.”

Similar stories have appeared on the Internet, so many that the town of Bizenghast has

promised to issue an official statement on its website, advising visitors not to enter the woods

without a guide, as sudden cliffs and drop-offs near the coastline represent a risk of injury to

inexperienced hikers. Unfortunately for the town, its remote location and unexplained electrical

storms have taken the town’s official website offline for months.

2. The teacher discusses the probable meanings of the text with the class as the quality of

his or reading.

3. The teacher displays the text on the visual presenter or the SMART board.

The teacher reads the passage again to the students who are directed to follow along

silently. Again, the students are asked to relax and enjoy.

4. The entire group is invited to join in and read the text chorally several times. The teacher

may create variety in the choral reading by having students read the passage or portions

of it in groups.

Tuesday: Repeated reading

1. The class reads and rereads the passage again chorally. Again, variations on choral

reading may be requested by the teacher.

2. Comprehension and vocabulary are emphasized at this point of the FDL. The teacher

may ask questions that have students identify points of intrigue, mystery and make

predictions about what will happen next in the story. Additionally, interesting and/or

challenging words are highlighted on the students’ texts and discussed to ensure

understanding.

3. At this point, the students are encouraged to engage in wide reading (Kuhn and Stahl,

2003). Here, they begin to silently read the novel and strive to eventually read the novel

in its entirety.

Wednesday: Repeated reading, comprehension and vocabulary

1. The students again read the text chorally.

8

SANE journal: Sequential Art Narrative in Education, Vol. 1 [2010], Iss. 3, Art. 3

http://digitalcommons.unl.edu/sane/vol1/iss3/3

24

2. The students read in partners, alternating the text reading.

3. Together, the students read ahead in the graphic novel to discount or affirm predictions

and to further address the meaning and vocabulary of the story. From the Bizehghast

passage, the teacher may suggest that the students work together to use background

knowledge and context clues to identify word meanings.

Thursday: Silent reading and creating graphics

1. Silent reading of the selected passage begins the lesson.

2. Next, the students work individually or in pairs to identify the main idea of the passage

and create a graphic novel panel that illustrates this point. Teachers encourage the use of

pictures, symbols, speech bubbles, and captions to summarize the main idea of the text.

Engagement with this creative process increases fluency, comprehension, and vocabulary

as the selected passage must be revisited several times to compose the panel that

accurately captures the essence of the piece.

3. The students share their panels and understanding with others in the classroom.

Friday: Performance

1. The teacher asks for volunteers to perform the text. The students often use a reader’s

theater type of format to present the passage to the class. The performers receive positive

and constructive feedback from the teacher and peers. The provision of feedback

concerning fluency (e.g., how well the passage was read), comprehension (e.g., how well

the student was able to explain the passage) and analysis (e.g., how a student might

compare this passage and visual panels to other types of material) reinforces the hard

work in which students have engaged as well as their final presentation and

understanding(s.)

Implications for Classroom Teachers

The adoption of graphic novels as authentic and legitimate forms of text in a fluency

development lesson can be motivating for struggling and reluctant readers (Hughes, King,

Perkins & Fuke, 2011). Certainly, the inclusion of illustrative images makes the books appear,

on the surface, to be an easier read than text dense volumes. However, we argue that just like

one should not judge a book by its cover, the graphic novel should not be judged by its

predominate use of images.

Image, within the graphic novel, transcends the typical picture that accompanies

traditional text. Each panel contributes to the story, challenging the reader to make cognitive

9

Zimmerman and Kruse: The Fluency Development Lesson Gets Graphic

Published by DigitalCommons@University of Nebraska - Lincoln, 2010

25

sense of the story as it unfolds. As Lavin (1998) and Lyga (2006) assert, engaging with graphic

novels is a more rigorous cognitive activity than reading conventional text-only books. Since the

images are part of the text and contribute to comprehension of the material, reading the images

requires the student to make sense of the visual cues within the content of the written text

(Monnin, 2010). In this way, the FDL employs visual metaphors that are embedded within the

graphic frame and students are challenged to make sense of the story line using these context

clues. By teaching and encouraging visual literacy in concert with the FDL, teachers who pair

text with images expand the ways in which students can access content knowledge and

understanding.

We cannot draw this distinction sharply enough. Recently, scholars (Schmoker, 2011)

have taken aim at the use of ‘art projects’ as a poor substitute for offering students challenging

academic work in the literacy classroom. We argue that unlike the shoebox diorama, coat hanger

mobile or sugar cube fortress; teaching students to read and produce complex images that

forward, rather than simply accompany, understanding of text(s), cognitively engages students in

synthetic and evaluative learning.

Use of the FDL in tandem with visual literacy pedagogies demands that the reader

engage actively with the text beyond basic comprehension. It challenges the reader to take in a

variety of stimuli as part of the sense-making process. In turn, the FDL requires the reader to

enter into a dialogue with the text itself, questioning, predicting, creating and reflecting as

meaning is developed. In one sense, thinking of literacy in this way, places the reader first.

Unlike more conventional approaches, that ask the reader to make sense of an author’s purpose

or perspective, visual literacy as supported by use of graphic novels, suggests that the reader’s

experience of the text be legitimized and explored.

By brokering a different dynamic between text and reader, literacy becomes less a search

to understand the other and more a pursuit to understand the self in context with the other.

Students who may have never experienced reading as an authentic extension of their world may

well be able to do so as their experiences become part of a shared narrative concerning the text.

The increased fluency that results from utilizing the FDL fosters an opportunity for the reader to

smoothly shift between visual images and printed text within the graphic novel. As a result of

increased fluency, students gain higher-level understanding(s) from shared literary experiences.

Furthermore, the graphic novel can provide scaffolding to conventional novels (Carter,

2007; Hart, 2010; Hughes, King, Perkins & Fuke, 2011). A note of caution here: We do not want

to undermine the potential of graphic novels to serve this important bridging function for

struggling or reluctant readers. However, we do want to suggest that graphic novels can be a

primary genre of literature within the classroom. When viewed within the context of visual

literacy, educators can begin to understand the ways in which these texts and their unique format

can contribute to fluency and comprehension.

10

SANE journal: Sequential Art Narrative in Education, Vol. 1 [2010], Iss. 3, Art. 3

http://digitalcommons.unl.edu/sane/vol1/iss3/3

26

Conclusion

In this paper we have argued for two important ideas. The first suggests that fluency

matters. The second suggests that graphic novels are an important to enhance visual literary.

Taken together, we emphasize that the use of graphic novels as a tool to inform fluency

instruction can provide middle school teachers a powerful educational tool. While we have

focused the instructional intervention themes of this paper on using graphic novels to reach and

teach struggling readers, the FDL intervention has the potential to reach readers of all levels. We

hope that these understandings alone offer much to the discussion.

However, more importantly, is our call to action. Teachers can assist readers, especially

those who struggle, by thinking of reading instruction more inclusively. By employing forms of

text like the graphic novel, engagement in the literacy classroom can be increased. Furthermore,

by engaging with the graphic novel as a pathway into visual literacy, teachers can advance

comprehension in important contemporary contexts.

In turn, as comprehension grows, so does the reader’s ability to critically examine text.

When students become critically and intellectually engaged with text, they can also begin to

understand the importance of literacy and the ways in which engagement with text can both

expand and inform their world. By using the graphic novel as a way into the development of

fluency, teachers can place the reader first, thus creating a student-centered context for learning.

As we reach the end of this piece, we would like to argue that this learning context is a

unique mix of the social and the personal. It is social in that oral fluency, as emphasized in the

FDL, demands the performance of the written word in the social space of the classroom.

Furthermore, fluency, when paired with visual literacy, depends on the development of shared

meanings of the studied text. As discussion is informed by the voices of students, the knowledge

that is generated is unavoidably co-created in shared space. It is personal because the

individual’s voice, whether part of discussion or part of performance is required. Engagement

with not only the graphic novel material, but with the process of meaning making requires that

students show up and be present in their own learning experience. This is a powerful mix of

interaction, one which, we argue, fundamentally changes the classroom space.

The classroom space is changed for two reasons, we assert.

When new tools, such as graphic novels are introduced (and legitimized) new content

becomes part of the vocabulary of the classroom and the grammar of schooling. As visual

images and printed words become equally probed for meaning and what text means is

investigated in the context of multiple voices and experience, the learning plane can be leveled.

Subtle shifts in the ways students speak and the ways students interact can create compelling

outcomes for learning. Second, new tools inevitably create a new context for learning. The

context we envision is one in which connecting with and collaborating about text is fostered.

The result can be a classroom where students are more engaged in their learning and more

compelled by the understandings they create.

11

Zimmerman and Kruse: The Fluency Development Lesson Gets Graphic

Published by DigitalCommons@University of Nebraska - Lincoln, 2010

27

References

Alliance for Excellent Education (2010). Adolescent literacy. www.all4ed.org

Allington, R. L., & Cunningham, P. M. (1996). Schools that work: Where all children read and

write. New York: HarperCollins College Publishers.

Allington, R.L. (1983). Fluency: The neglected reading goal, The Reading Teacher, 36, 556-

561.

Carter, J.B. (2007). Introduction – Carving a niche: Graphic novels in the English langage arts

classroom. In J. B. Carter (Ed.), Building literacy connections with graphic novels:

Page by page, panel by panel. (pp.1-25). Urbana, IL: National Council of Teachers of

English.

Clay, M.M. (2005). Literacy lessons designed for individuals. Portsmouth, NH: Heinemann.

Foertsch, M. (1998). A study of reading practices, instruction, and achievement in District 31

schools. Oak Brook, IL: North Central Regional Education Laboratory. Available online:

http://www.ncrel.org/sdrs/areas/31abs.htm

Gallagher, K. (2003). Reading reasons: Motivational mini-lessons for middle and high school.

Portland, ME: Stenhouse.

Gregg, F. (2010). Why do we stress reading fluency? Retrieved September 2, 2010 from:

http://kelareadingsystem.com/silent.aspx

Hart, M. (2010). Using graphic novels in the classroom. Westminster, CA: Teacher Created

Resources, Inc.

Horn, M., & Giacobbe, M.E. (2007). Talking, drawing, and writing. Portland, ME: Stenhouse

Publishers.

Hughes, J. M., King, A., Perkins, P. & Fuke, V. (2011). Adolescents and “autographics”:

Reading and writing coming-of-age graphic novels. Journal of Adolescent and Adult

Literacy. 54(8), 601-612.

International Reading Association & National Association for the Education of Young Children.

(1998). Learning to read and write: Developmentally appropriate practices for young

children [Online]. Available:

http://www.naeyc.org/resources/position_statements/psread0.htm

Kist, W. (2005). New literacies in action: Teaching and learning in multiple media. NY:

Teachers College Press, Columbia University.

Kress, G. (2000). Design and transformation: New theories of meaning. In Bill Cope and Mary

Kalantzis (Eds.), (pp. 153-156). Multiliteracies: Literacy learning and the design of

social futures. London: Routledge.

Kuhn, M. R., & Stahl, S. A. (2003). Fluency: A review of developmental and remedial practices.

Journal of Educational Psychology, 95, 3-21.

Lavin, M. R. (1998). Comic books and graphic novels for libraries: What to buy. Serials Review,

24(2), 31-46.

LeGrow, A. (2005). Bizenghast. Los Angeles, CA: Tokyopop.

Leu, D.J., & Kinzer, C.K. (2000). The convergence of literacy instruction with networked

technologies for information and communication. Reading Research Quarterly, 35, 108-

127.

12

SANE journal: Sequential Art Narrative in Education, Vol. 1 [2010], Iss. 3, Art. 3

http://digitalcommons.unl.edu/sane/vol1/iss3/3

28

Lyga, A. (2006). Graphic novels for (really) young readers: Owly, buzzboy, pinky and stinky.

Who are these guys? And why aren't they ever on the shelf? School Library Journal,

52(3), 56-62.

McLaughlin, M., & DeVoogd, G. (2004b). Critical literacy as comprehension: Expanding reader

response. Journal of Adolescent & Adult Literacy, 48, 52–62.

Monnin, K. (2010). Teaching graphic novels: Practical strategies for the secondary ELA

classroom. Gainesville, FL: Maupin House Publishing, Inc.

Monnin, K. (2011). Teaching early reader comics and graphic novels.. Gainesville: FL: Maupin

House

Myers, M. (1996). Changing our minds: Negotiating English and literacy. Urbana, IL: National

Council of Teachers of English.

National Reading Panel. (2000). Report of the National Reading Panel: Teaching children to

read. Report of the subgroups. Washington, DC: U.S. Department of Health and Human

Services, National Institutes of Health.

O’Connor, P.J. (2010). CTE teachers as content area reading teachers, Techniques, 85(2), 34-36.

Pikulski, J.J., & Chard, D.J. (2005). Fluency: Bridge between decoding and reading

comprehension, The Reading Teacher, 58(6), 510-519.

Rasinski, (2006). Reading fluency for adolescents: Should we care? Retrieved May 12, 2011

from: http://www.ohiorc.org/adlit/inperspective/issue/2006-2009

Rasinski, T. & Padak, N.D. (2005). Fluency beyond the primary grades: Helping adolescent

struggling readers. Voices in the Middle, 13(1), 34-40.

Rasinski, T.V. (2010). The fluent reader. (2
nd

 ed.). New York: Scholastic.

Rasinski, T.V., & Padak, N.D. (2008). From phonics to fluency: Effective teaching of decoding

and reading fluency in the elementary school. Boston, MA: Pearson.

Rasinski, T.V., Padak, N., Linek, W., & Sturtevant, E. (1994). The effects of fluency

development instruction on urban second grade readers. Journal of Educational

Research, 87, 158-164.

Schmoker, M. (2011). Focus: Elevating the essentials to radically improve student learning.

Alexandria, VA: ASCD.

Schreiber, E. (2007). Vampire kisses: Blood relatives. Los Angeles, CA: Toykopop.

Schwarz, G. (2002). Graphic novels for multiple literacies, Journal of Adolescent & Adult

Literacy, 46, 262-265.

Seelow, D. (2010). The graphic novel as advanced literacy tool, Journal of Media Literacy

Education, 2(1), 57-64.

Selznick, B. (2007). The invention of Hugo Cabret. New York: Scholastic.

Snow, C., Burns, M., Griffin, P. (Eds.) (1998). Preventing reading difficulties in young children.

Washington, DC: National Academy Press. Available online:

http://books.nap.edu/html/prdyc

Stanovich, K.E. (1986). Matthew effects in reading: Some consequences of individual

differences in the acquisition of literacy. Reading Research Quarterly, 21(4), 360–407.

 The National Coalition Against Censorship, the American Library Association, & the Comic

Book Legal Defense Fund. (2006). Graphic novels: suggestions for librarians.

Retrieved May 22, 2011 from

www.ala.org./ala/aboutala/offices/oif/ifissues/graphicnovels_1.pdf

13

Zimmerman and Kruse: The Fluency Development Lesson Gets Graphic

Published by DigitalCommons@University of Nebraska - Lincoln, 2010

29

Topping, K.J. (2006). Paired reading: Impact of a tutoring method on reading accuracy,

comprehension, and fluency. In T. Rasinski, C. Blachowicz, & K. Lems. (Eds.), Fluency

instruction: Research-based best practices (pp. 173-191). New York: The Guilford

Press.

U. S. Department of Education, National Center for Educational Statistics (2009). The Nation’s

Report Card. Washington D.C.: U. S. Government printing office.

Zimmerman, B.S., & O’Connor, P.J. (2011). The fluency development lesson: Improving

reading in career-technical education. International Journal of Vocational Education and

Training, 19(2), 100-117.

Zimmerman, B.S., Rasinski, T.V., & Foreman, T. (2011). Reading fluency and multicultural

education. In L. Smolen & R. Oswald (Eds.), Multicultural literature and response:

Affirming diverse voices (pp. 371-401). Santa Barbara, CA: Libraries Unlimited.

14

SANE journal: Sequential Art Narrative in Education, Vol. 1 [2010], Iss. 3, Art. 3

http://digitalcommons.unl.edu/sane/vol1/iss3/3

	SANE journal: Sequential Art Narrative in Education
	1-1-2013

	The Fluency Development Lesson Gets Graphic
	Belinda S. Zimmerman
	Sharon D. Kruse
	Recommended Citation

