
CHAPTER I 

INTRODUCTION 

1.1 Background of the Study 

In Indonesia, English occupies a special position in the educational 

system. It is taught as a compulsory subject bcginning from thc Junior High up 

to the University levels. It shows that English is considered an important 

subject. This condition is supported by the fact that most of the textbooks in 

different subjects are written in English. 

Having English as a skill will help everyone enormously, because 

English is a univcrsal language. Many people in this world usc English as a 

means of communication. It shows that having this skill enables everyone to 

broaden his ideas and knowledge by coming across new things that he never 

imagines before. However, the majority of students learning English as a 

foreign language may never speak much English but most of them have to read 

in English to complete their study. 

In the objective of the education of the SMA, the government states 

that if high school graduates want to continue their study to the higher 


2 

education, they should possess skills and one of the important skills is the 

ability to read English textbooks since most of the books at the university are 

written in English. 

Being aware of the importance of the English reading skill, the 

teacher especially high school teachers should give more time to reading and 

use some techniques to make the students interested in reading. 

Considering this condition, the government of Indonesia puts much 

emphasis on the reading ability on the objectives of English language teaching 

at the SMA. The objective of teaching English that concerns with the reading 

ability is stated in the 1984 curriculum of SMA in the Garis-Garis l3esar 

Program Pengajaran (GBPP): 

"Siswa memiliki minat dan kemampuan berbahasa Inggris 
terutama membaca. dan disamping ilu siswa juga diharapkan 
dapa! menyimak. berbicara dan menulis karangan sederhana 
dalam bahasa lnggris yang menggunakan pola kalimal 
lanjulan bahasa Inggris dengan kosakata da/am tingkatan 
4000 kala" (GOPP, 1986:62). 
(Students have interest and ability in English especially in 
reading, and students arc expected to be able to listen, speak, 
and write simple essay by using English sentence pattern within 
the vocabulary level of 4000 words.) 

That is why, improving reading comprehension for the students is very 

important. Improvement can only be made step by step, that is why the teacher 


3 

should help the students from the early stage. Then after knowing the right way 

of understanding reading passages the teacher can broaden the scope of the 

reading. 

Therefore, from the reasons above efforts should be done to develop 

the students' reading ability. By developing their ability, students who are 

going to continue their study to universities are expected to be able to read and 

comprehend English textbooks better. Accordingly students should improve 

their reading skill from the early stage. 

Unfortunately, reading a foreign language book is more difficult than 

reading in one's language. Although the teaching of English at the SMA 

emphasizes the importance of reading comprehension, the reality shows that 

many SMA students still find many problems in comprehending English 

textbooks. "Sometimes it happens that a student understands all the sentences 

in reading material, but still does not understand what it says as a whole" 

(Wiriyachitra, 1984:21). Thus, it can be concluded that the reading ability of 

many SMA students is still very low. 

It is true that the teacher plays an important role in teaching, so does 

the teacher in teaching reading comprehension. The teacher should know what 

makes the students not interested in reading passages. Some of the reasons 


4 

must be caused by the unfamiliarity of the passages. There are two types of 

passages, familiar and unfamiliar reading passages. Whether the students want 

it or not this will influence their comprehension. 

It is called familiar when the students have knowledge about the 

materials. Familiarity here is limited to a certain condition where students at 

least know in general about things concerning to the content of the passage. 

Having intormation in mind related to the materials will help the students in 

comprehending the reading materials. This is shown by psycholinguistic view 

that believes that one must already know something, some conceptual 

knowledge, that can be related to new information before it can be 

comprehended (Swaby, 1989: 187). 

Conversely, it is called unfamiliar when the students have no ideas 

about the concept of the materials they reads. Specifically, students arc 

unfamiliar with the reading materials if they do not have any concept or know 

very little about the reading materials. This permits the comprehension to be a 

failure because the incoming information is inappropriate with the stored 

knowledge. "Without experiences to relate to the concepts represented by the 

words you are reading, understanding is virtually impossible" (Heilman, Blair, 

and Rupley, 1981 :239). 


5 

Knowing this fact the teacher should be wise in choosing materials 

for the students. Thus, in this case, good selection of reading passages will also 

help the students improve their reading ability. Another factor can also be seen 

from thc Ievcl of difficulty comparcd to thc students' level. Giving thc students 

reading passages containing vocabulary beyond their level of understanding 

will only be in vain because it is difficult for them to understand the idea of the 

passages. 

Learning how to comprehend reading passages is a great advantage to 

the students since they will know how to get new ideas or knowledge by 

reading. That is why it is very advisable for the teacher to help the students 

improve their reading skill because this makes the students are able to improve 

their competency in reading comprehension. 

The fact is that the students still find it difficult when they are having 

reading passages to understand. They read the whole passage and know the 

words but still do not know what message is conveyed. Improving the students' 

ability in grasping the true meaning of reading passages is very important. By 

having this quality, students who are going to continue their study to higher 

level of education will take a good advantage of it as well as those who are 

going to get a job. High school students who do not wish to continue their 


6 

study will still need to improve their future career. Through reading, their mind 

will be open and they learn about things they do not know before and for the 

things they know less become more accomplished by more reading. 

Considering those facts, the writer sees that it is important to analyze 

the correlation between familiar and unfamiliar reading materials and the 

students' reading comprehension Jehicvcmcnt. 

1.2 Statement of the Problem 

Based on the background of the study, the problems of the study can 

be formulated as follow: 

1. Is there any significant correlation between familiar reading 

materials and the students' reading comprehension achievement? 

2. Is there any significant correlation between unfamiliar reading 

materials and the students' reading comprehension achievement? 

1.3 Objective of the Study 

Being aware of the important role of reading materials in the teaching 

of reading comprehension, the objectives of this study is to find out: 


7 

I. whether there is a significant correlation between familiar reading 

materials and the students' reading comprehension achievement. 

2. whether there is a significant correlation between unfamiliar 

read ing materials and the students' read ing comprehension 

ach ievement. 

1.4 Significance of the Study 

The results of this study are expected to give contribution to the 

teaching-learning activities. It is hoped that this study will be of some help to 

teachers in determining suitable reading materials and then it can be used to 

improve the students' ability in reading. 

Most of all, this study will be of great help if it can be used (0 

increase the students' interest in reading comprehension. This can also be done 

by giving them appropriate reading passages. 

1.5 Theoretical Framework 

This study is based 011 Schema theory. Schema theory suggests the 

importance of having background knowledge to be able to connect what is 


8 

being read with the stored knowledge in the brain. Without this background, 

the reading activity will tend to be uninteresting and cause the comprehension 

to be poor. 

"The more background knowledge the reader possesses, the more 
likely it is that the reader knows the relevant words, and the more 
likely he or she will be able to make appropriate inferences while 
reading, and build appropriate models of meaning" (Johnston, 
1983:14). 

1.6 Hypothesis 

Concerning this study, the writer formulates the following hypotheses: 

I. There is a significant correlation between familiar reading materials 

and the students' reading comprehension achievement. 

2. There is a significant correlation between unfamiliar reading 

materials and the students' reading comprehension achievement. 

1.7 Research Methodology 

This research is a correlational study where the writer uses two kinds 

of reading materials -- familiar and unfamiliar reading materials -- to be tested. 

The results of the tests will be analyzed to find out the correlation between 


9 

familiar and unfamiliar reading materials and the students' reading 

comprehension achievement. 

1.8 Scope and Limitation of the Study 

Owing to the limited time, funds, and energy, the writer carries out 

the experiment on one high school only. The writer chooses SMAK Dapena I at 

.11. Sumatera 112-114 Surabaya as the subject of his study. The subject of study 

chosen to support this study is the third year students. The reason is that they 

are assumed to be more competent in their English compared to the first or 

second year grade. 

The study itself is limited into two types of reading materials. The 

first is familiar reading materials, and the other one is unfamiliar reading 

materials. This study is also limited to analyze the correlation between familiar 

and unfamiliar reading materials and the students' reading comprehension 

achievement. 


10 

1. 9 Definition of the Key Terms 

To enable the readers to understand the study discussed easier, it is 

necessary for the writer to define the important key terms used in the this study. 

By defining the terms, the writer hopes that the readers can have a clearer idea 

of what this study is about. 

The explanation of the key terms of the title is as follows: 

I. Familiar reading materials. 

It means that the content of the materials are quite relevant to the 

readers' knowledge. 

2. Unfamiliar reading materials. 

It means that the content of the materials are not relevant to the 

readers' knowledge. 

3. Reading comprehension. 

Reading comprehension means the understanding or a text by 

interpreting the writer's idea correctly. 


I I 

1.10 Organization of the Study 

This thesis consists of five chapters. Chapter I deals with the 

background of the study, statement of the problem, the objective of the study, 

hypothesis, the significance of the study, theoretical framework, research 

methodology, scope and limitation of the study, definition of the key terms, and 

the organization of the study. Chapter II concerns with review of related 

literature. Research methodology is speld out in chapter III, whereas data 

analysis and interpretation are presented in chapter IV. Chapter V will be about 

the conclusion and suggestion of the study. 


