

**USING RANDOM TEXT STRATEGY IN IMPROVING READING
COMPREHENSION ABILITY TO THE SECOND YEAR STUDENTS AT
SMP 5 MAJENE**

A THESIS

**Submitted in Partial Fulfillment of The Requirements for the Degree of Sarjana
Pendidikan in English Education Department of Tarbiyah and Teaching Science
Faculty of UIN Aluddin Makassar**

By:

RUSTAN

Reg. Number: T 0400103143

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR**

2010

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penyusun yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal oleh hukum.

Makassar, 09 Maret 2010

Penyusun,

RUSTAN
NIM: T 0400103143

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara RUSTAN, Nim: T 0400103143, mahasiswa jurusan Pendidikan Bahasa Inggris, fakultas Tarbiyah dan Keguruan UIN alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “Using Random Text Strategy in Improving Reading Comprehension Ability to the Second Year Students at SMP 5 Majene” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke Sidang Munaqasyah.

Demikian persetujuan ini diberikan diberikan untuk proses selanjutnya.

Makassar, 09 Maret 2010

Pembimbing I

pembimbing II

Drs. H. Moh. Wayong, M.Ed.,M.Ph.D
NIP: 19620707 199103 1 006

Muh. Rusydi Rasyid, S.Ag.,M.Ag., M.Ed.
NIP: 19721208 199803 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Using Random Text Strategy in Improving Reading Comprehension Ability to the Second Year Students at SMP 5 Majene" yang disusun oleh saudara Rustan, Nim: T 0400103143, mahasiswa jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Kamis tanggal 19 Mei 2010 M, bertepatan dengan tanggal 06 Jumadil Akhir 1431 H. dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapat gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Jurusan Pendidikan Bahasa Inggris, dengan beberapa perbaikan.

Makassar, 19 Mei 2010
06 Jumadil Akhir 1431 H

DEWAN PENGUJI (SK. Dekan No.41 Tahun 2010)

Ketua	: Drs. Hading, M.Ag	(.....)
Sekretaris	: Dra. Hamsiah Djafar, M.Hum.	(.....)
Munaqisy I	: Drs. H. Nur Asik, M.Hum.	(.....)
Munaqisy II	: Drs. M. Rusdi, M.Ag.	(.....)
Pembimbing I	: Drs. H. Moh. Wayong, M.Ed., M.Ph.D.	(.....)
Pembimbing II	: Muh. Rusydi Rasyid, S.Ag., M.Ag., M.Ed.	(.....)

Disahkan oleh
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Prof. Dr. H. Moh. Natsir Mahmud, MA.
NIP. 19540816 198303 1 004

ACKNOWLEDGEMENT

Bismillahirrahmanirahim

Alhamdulillah rabbi almin, praise to Allah SWT, with his blessing the writer has completed his the writing of his thesis which is one of the requirements to attain the degree of Sarjana Pendidikan at Tarbiyah and teaching Faculty of UIN Alauddin Makassar. Salawat and salam are also addressed to our prophet Muhammad SAW. who was thought some useful knowledges.

In this section the writer would like to express his deepest sincere appreciation to the following people:

1. The writer's parents, H. Jusmin and Hj. Samsiah for their patient, love, guidance, praying and education that given to the writer. He also thanks to his brother Firdaus and his sister Reski who always give her many kinds of spirit. They always hope to make them proud of me.
2. Prof. Dr. H. Azhar Arsyad, M.A. as the rector of UIN Alauddin Makassar and prof. Dr. H. Natsir Mahmud, M.A as the dean of Tarbiyah and Teaching Faculty.
3. Dra. Djuwairiah Achmad, M.Pd. M.TESOL and Dra. Kamsinah, M.Pd.I the Head and Secretary of English Department and all staff and lectures in Tarbiyah and Teaching Faculty for their help and guidance during his study.

4. Drs. Muh. Wayong, M.Ed.,M.Ph,D. and Muh. Rusydi Rasyid, S.Ag.,M.Ag.,M.Ed. as the first and the second consultant lectures of the writer, who have spent much time in encouraging and guiding his to complete this thesis.
5. Sumaila, S.Pd.,M.Pd., the Headmaster of SMP 5 Majene and all the second students of SMP 5 who had participated in his research.
6. The writer's friends Sardini Kadir, S.Pd,I, Umar Usman, Rakhmat Bukhari, S.Pd.I, Sainal, S.Pd.I, and the member of PBI 5-6, the people who always give me spirits to complete my study.

The writer realizes that many mistakes that he has done during the process of writing this thesis. Finally the writer wishes all that want to give contribution to this thesis to help his, in order that this thesis can be more complete. May the almighty Allah SWT. Always bless us to the straight away. Amin.

Makassar, December, 2009

The Writer,

RUSTAN

TABLE OF CONTENT

TITTLE OF PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vii
LIST OF TABLE	ix
LIST OF APPENDICES	x
ABSTRACT	xi
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	2
C. Objective of the Research	3
D. Scope of the Research	3
E. Significance of the Research	3
F. Definition of Term	3
CHAPTER II REVIEW OF RELATED LITERATURE	5
A. Previous Related Research Findings	5
B. Some Pertinent Ideas	6
1. Definition of reading comprehension	6
2. Kind of reading	10
3. Type of reading	11
4. Factor that influence reading comprehension	12
C. Random Text Strategy	15
1. Definition of Random Text Strategy	15
2. Purpose for using Random Text Strategy	16
3. The application of Random Text	16
CHAPTER III METHOD OF THE RESEARCH	18
A. Research Designed	18
B. Population and Sample	18
C. Instrument of the Research	19
D. Procedure of Collecting Data	19
E. Technique of Data Analysis	21

CHAPTER IV	FINDING AND DISCUSSION	24
	A. Finding	24
	B. Discussion	29
CHAPTER V	CONCLUSSION AND SUGGESTION	31
	A. Conclusion	31
	B. Suggestion	32
BIBLIOGRAPHY	33
APPENDICES		
CURRICULUM VITAE		

LIST OF TABLE

	page
Table 1: the students score of pre-test and post-test	24
Table 2: The rate percentage of the pre experimental Group students' pre-test score	25
Table 3: The rate percentage of the pre experimental Group students' post-test	26
Table4: The mean score of pre-test and post-test-analysis	27
Table 5: The t-test of the students' achievement	28

LIST OF APPENDICES

- Appendices A : Pre-test and post test
- Appendices B : Reading comprehension material (the first meeting)
- Appendices C : Reading comprehension material (the second meeting)
- Appendices D : Reading comprehension material (the third meeting)
- Appendices E : Reading comprehension material (the fourth meeting)
- Appendices F : Reading comprehension material (the fifth meeting)
- Appendices G : Reading comprehension material (the sixth meeting)
- Appendices H : Reading comprehension material (the seventh meeting)
- Appendices I : Reading comprehension material (the eight meeting)
- Appendices J : Distribution of t-table

ABSTRACT

Name : Rustan
Reg. Number : T 0400103 143
Consultant I : Drs. Muh. Wayong, M.Ed. M.Ph.D.
Consultant II : Muh. Rusydi Rasyid, S.Ag., M.Ag., M.Ed.
Title : Using Random Text Strategy in Improving
Reading Comprehension Ability to the Second Year Students at
SMP 5 Majene

This thesis presents a research about using random text strategy in improving reading comprehension ability to the second year students at SMP 5 Majene. The problem statement of this research namely: “is there any significant difference of students reading comprehension before and after applying Random Text Strategy of the second year students of SMP 5 Majene?”

To answer the problems statement above, the writer use two kinds of instrument; they were pre-test and post-test. The pre-test was used to find out the data about the students reading comprehension ability before applying the Random Text Strategy and the post-test was done to find out the data about the students reading comprehension ability after applying Random Text Strategy. Besides that, between the pre-test and post-test, it was done the treatment to apply the Random Text Strategy. The method of this research was experiment which used one class. The population of this research was entire of the second year students of SMP 5 Majene in the 2007/2008 academic year which contain of 34 students, so the researcher took total sampling technique.

The result of this research finally showed that students reading comprehension ability is 50.66 for their pre-test and 52.58 for their post-test. The data was analyzed bay using t-test and the result showed that the t-test value 6.08 was greater than the t-table value 2.042. It means that there was a significant difference of students reading comprehension ability before and after treatment of Random Text Strategy and it can be concluded that random text strategy was effective for improving reading comprehension ability.

CHAPTER I

INTRODUCTION

A. BACKGROUND

Reading has a significant place in learning English. Reading is important because it can help the students to gain information such as general knowledge, subject of school. Through reading people can improve their own knowledge which is needed to insure the continuing personal growth and adapt the change in the world. Harvey in Samsul Alam (2008:1) argues that the purpose of reading is to inform something, or challenges our knowledge on certain matters. In other word, reading can help the students to broaden their experience of the world in which they live.

Reading for comprehension is not of course an easy text especially for Junior High School students. Many students have troubles when they get task related to the reading material. The cause of this matter is lack of reading comprehension ability. The important thing that can help the students to explore their reading comprehension is ability to arrange the reading material, its element, and understand interrelationship between it parts. Through reading, they can enrich their vocabulary and of course to access knowledge.

Understand reading material is an ability which has to be developed and growth to the children, and need a hard effort and more attention because they

have to learn about sentences construction, short story, and poem. In this case we need strategies.

Strategies have an important role in teaching and learning process which is used by the teachers who would like to be successful, especially English teacher in teaching English as foreign language. The effective strategy creates a good result in teaching and learning process and absolutely we can attract the student's motivation.

To improve the students reading comprehension ability, teacher has to use a strategy to teach it, so the writer tries to use Random Text Strategy in this research.

Random text strategy is an approach in teaching process where the text as main tool. In this case, text is given to the students disorderly and then they will arrange it on the true form. Random text strategy is one of the active learning strategies. This strategy appropriate with language learning because it can help the students to think logically and chronologically.

Based on the argumentation above, the writer tries to conduct research about the using Random Text Strategy to improve reading comprehension ability to the second year students of SMP 5 Majene.

B. PROBLEM STATEMENT

Based on the background above, the writer would like to present the following research questions: "Is there any significant difference of student

reading comprehension before and after applying Random Text Strategy of the second years of SMPN 5 Majene?”

C. SCOPE OF THE RESEARCH

The research is focused on the reading comprehension ability of the second year's students of SMPN 5 Majene by Random Text Strategy. In this research the researcher will try to find out the students ability to arrange the reading material which in the disorderly form and then they will be asked to tell about the story based on the reading material.

D. OBJECTIVE OF THE RESEARCH

The objectives of this research is to find out the effectiveness of Random Text Strategy to improve reading comprehension ability of the second year students at SMP 5 Majene.

E. SIGNIFICANCE OF THE RESEARCH

The result of this research is expected to give meaningful contribution to the teacher and student at SMP 5 Majene. Furthermore, for the readers, the result of the research can be helpful information, especially for the student and teacher of English. Hence, they can improve their strategy in learning process of reading.

F. DEFENITION OF TERM

a. Random text

Random text consists of two words that is “**random**” and “**text**”.

Random in oxford is done chosen without a definite plan or pattern, and then

text is any form of written material. We can conclude that random text is written material without definite plan or pattern.

b. Strategy

Strategy is plan intended to achieve a particular purpose (Hornby, 2000:427).

c. Reading comprehension

Jeremy in Nur Rahmi (2007:5) states that reading is an exercise dominated by the eye and brain. The eye received messages and the brain then has to work out the significance of these messages. Comprehension always directed and controlled by the needs and purpose of the reader. Therefore, the reader cannot read with good comprehension if the subject of the text is one who does not know and has no real interest in it.

Hornby (1995) in Saenal (2008:4) states that reading comprehension is a term to identify those skills needed to understand and apply that information contained within written material.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter presents the literature review, which deals with the previous related research findings and some pertinent ideas.

A. Previous Related Research Findings

Some researchers have conducted some studies relating to the students reading comprehension. They are as follows:

1. Rahmat in his research “Improving Reading Comprehension of the Second Year Students of Madrasah Aliyah Tarbiyah Takalar through Question-Answer Relationship Strategy”. He found that there was significant with t-test is 12.5 and t-table 2.080. it can be concluded that the strategy is effective in improving reading comprehension.
2. Sainal in his research “The Application of Shared Reading Strategy to Improve Reading Comprehension of the Second Year Students of SMP Aisyiyah Sungguminasa”. The result of his research showed that the second year students of SMP Aisyiyah Sungguminasa had inadequate in pre-test. However after doing the treatment their reading comprehension got high score in post-test. The finding of his research showed that there was significant with t-test 20.58 and t-table 2.045. it can be conclude that the strategy is effective to improve the student’s achievement in comprehending the reading material.

The research finding's above shows that many ways can help students to improve the reading comprehension ability. The first research talk about strategy to improve reading comprehension by giving the students amount of question which it answer in the text. The students answer the question according to information from the reading material. While the second research emphasizes for reading and discussing activity. The students read and discuss about material before making conclusion. Both of the research above didn't train the students about syntactical structure whereas it is one factor influences the reading comprehension. So the writer wants to try the research about reading comprehension which consider the factors that can influence the reading comprehension.

In this research, the writer wants to introduce more about random text strategy that can help students in improving the reading comprehension ability.

B. Some Pertinent Ideas

1. Definition of Reading Comprehension

Reading is an activity to get information, or idea from the text what the writer mean at the messages in the printed page. It means that a process to understand what we read. Zimelman, et. al. in farris, et. al. (2004:324) state that reading means getting meaning from print. Reading is not phonic, vocabulary, syllabication, or other "skills," as useful as these activities may be. The essence of reading is a transaction between the words of an author and the mind of a reader, during which meaning constructed. This mean that the

main goals of reading instruction must be comprehension: above all, we want readers to understand what is on a page.

In addition, Nurhadi in Hidayatullah (2007:7) says that reading is the complex and complicated process. Because involves the internal and the external factors of the readers. The internal factors mean everything that has relationship with the reading materials and the environment where the reading taking place.

Thinker in Abbot (1988) defines that reading is identification and recognition of printed or written symbols that serve as stimulus for the recall of meaning build up through pass experience.

Similarly, Marksheffel in Irwan (2005) says that reading is high complex, purposeful, thinking process engaged the by entire organism while acquiring knowledge, evolving new ideas. Solving problems, relaxing or recuperating through the interpretation of printed symbols. It mean that reading is an activity between writer and reader, the writer send his ideas in the writer symbol and then the reader catches the idea from the printed page. Reading is very complex process to learn and to teach, it involves eyes and brain. Eyes look at the messages in the printed pages and then send into the brain, the brain processes the significance of the message. Smith and Johnson (1980:128) also argues that, reading is both visual comes from in front of the eye ball, that is brain (here the brain processes what the eyes have seen).

Based on some definitions presented, reading could be defined as a complex process whereby looks at and understands what has been written, the combination of some components that result of one active attempt the part of the reader to understand writer's message.

Comprehension is a special kind of the thinking process. A reader comprehends by actively constructing meaning internally from interacting with the material that is read (Anderson and Pearson in Alexander, 1988:160). Good in Irwan (2005) stated that comprehension is the act of understanding the meaning of printed or spoken language. Through this definition, we may understand that comprehension involves both oral and written language, while reading is of finding information from printed words only. Thus reading comprehension is the act comprehending what we read.

Meanwhile, Kustaryo (1988:11-12) says: "Process that depend not only comprehension skill, but also the students judgment, and evaluation. Reading comprehension understands what has been read. It is active thinking experience and prior knowledge. Comprehension involves understanding the vocabulary, seeing the relationship among word and concepts, organizing author's purpose, making".

The definition above tell us that, in reading comprehension, the success of reader depends not only on his skill of comprehending but also on his experience, and his prior knowledge related to what he reads. Further, reading comprehension is a communication process. It involves reconstructing

an author message by using one's prior knowledge specially the knowledge of language.

Furthermore, Smith in Syamriany (2006) divides the comprehension skill into four categories. The four categories are as follow:

a. Literal Comprehension

Literal comprehension refers to the idea and facts directly stated on the printed page. In fact, literal and facts are clearly stated. The literal level of comprehension is fundamental all reading skill at any level because the reader must first understand what the author said before he can draw an inference or make an evaluation. In others word, this category requires a lower level of thinking skills than other three levels.

b. Interpretation

This category demand a higher level of thinking ability because the question on the category of interpretation are concerned with answer that are not directly stated in the text book, but are suggested or implied to answer questions at the interpretative level, readers must have ability and be able to work at various level of abstraction. The interpretation level is the one at which the most compulsion exists. The compulsion is the term inference may be defined as something derived by reasoning something that is not directly stated but suggested in the statement, a logical conclusion that is draw from statements a deduction and induction.

c. **Critical Reading**

Critical reading is a higher level than other two categories because it involves evaluation the making of the personal judgment, a reader must be able to collect, interpret, apply, analyze the information to criticize of merit, for example in those part of the material where the writer expressed his ideas or his facts better perhaps than others writer on the same subjects.

d. **Creative Reading**

Creative reading use different thinking skills to go beyond the literal comprehension, interpretation, and critical reading level. In creative reading, the reader tries to come up with the new or alternative solutions to there, present by the writer.

2. Kinds of Reading

There are three reading technique that are commonly known. They are skimming, scanning, and semantic mapping or clustering:

a. **Skimming**

Perhaps the two most valuable reading strategies for learners as well as native speaker are skimming and scanning. Skimming consists of quickly running one's eyes across a whole text can essay, article, or chapter, for example: to get the gist. Skimming give readers the advantage of being able to predict the purpose of the passage, the main topic or message and possibly some of the developing or supporting ideas.

b. Scanning

The second in the “most valuable” category is scanning, or quickly search for some particular piece or pieces of information in text. Scanning may ask students to look for names or dates, to find a definition of a key concept, or to list certain number of supporting details. The purpose of scanning is to extract certain specific information without reading through the whole text. For academic English, scanning is absolutely. In vocational or general English, scanning is important in dealing whit genres like schedule, manuals, form.

c. Semantic Mapping or Clustering

Readers can easily be overwhelmed by along string of ideas or events. The strategy of semantic mapping, or grouping ideas into meaningful clusters, helps the readers to provide some order to the chaos. Making such semantic maps can be done individually, but they make for productive group work technique as students collectively induce order and hierarchy to passage.

3. Types of Reading

Nasr in Syamriani (2006:6) Classifies reading into two types namely oral reading and silent reading.

a. Oral Reading

Anderson (1999: 96) states “in oral reading vocalizes the printed word one by one. Thus, a reader who does oral reading must have good

pronunciation. Oral reading is used when a reader is learning to combine words with meaning.”

Oral reading can be divided into group reading and individual reading. Reading in group is done with a whole group reading loudly usually by imitating the teacher. This type intends to check pronunciation and intonation of the students one by one.

b. Silent Reading

Silent reading does not mean that a reader reads without sounds. A reader may sound in response to words. But there is no need to say out each word. A reader, in silent reading only says the words in his mind, thus, the main aim in silent reading is to understand without any references to pronunciation, stress, or intonation.

4. Factors That Influence Reading comprehension

There are many factors that might affect comprehension of printed materials. Some of the factors that will be explained here are characteristic of the materials, syntactical structure, and the appearance of print.

a. Vocabulary

One of the important factors in herein; a reader's comprehension is the familiarity with the vocabulary, where the success in associating between the printed words with their meaning and their referents depends on the familiarity with the words. Successful reading comprehension is

possible when most of the vocabulary in a reading selection is familiar to the readers.

b. Concept of the Material

Familiar words are used to express elusive concepts can also provide the barrier to the reader's comprehension. Therefore, successful readers must have background knowledge (concept) on a reading material. However, the type of material also affects reading difficulty. In fact, informational reading usually requires greater concentration and cognitive process than fiction.

c. Syntactical Structure

Another factor can probably provided barrier to comprehension is the syntactical structure of passage is written in familiar words and concepts with a reader, but still difficult to comprehend the tortuous of grammatical structure. To comprehend them, the student should be familiar with them by giving a lot of exercises deal with sentence structures. Materials for beginning readers are usually written in short sentence and are composed primarily of nouns and verbs. Materials of readers at higher levels contain noticeably longer sentence. This practice reflect an awareness of students' language development and is an attempt to match the language level of reading materials with that of student' oral language.

d. The Appearance of Print

The format of reading materials can influence the ease in comprehending them. The number of word per page, the print and spacing style are necessary. It is considered that a high density of words and printed in small size on a page can discourage the less capable readers. On the others hands, the primer offensive materials can make the older reader bored.

In addition, Wainrigh in Marlyna (2007:13) said that there are some factors affects the comprehension of a reader, they are:

a. Speed and Perception

Some readers are quick to grasp the meaning while the others are not. Those who are slower usually have difficulties and take longer to comprehend comparing with the fast ones. This can happen due to the regression marked by the reader and the narrow vocabulary range.

b. The Accurate of Perception

A reader who perceives the ideas or message of a passage wrongly will affect his comprehension. It leads him/her to misunderstanding to the whole passage.

c. Memory and Ability to Recall Information

A reader may understand the reading material even though he/she is not able to remember much of the actual content. In order to have a good memory of the material, retention is needed. So that he/she can locate some points which required checking.

d. Motivation or Purpose in Reading

A reader who wants to read passage or text for a certain purpose is certainly has a clear knowledge about what he/she is going to read accordingly he/she comprehend easily.

e. Concentration

Full concentration is necessary for good comprehension; however it can be affected either from external distraction factors, such as anxieties wandering attention, noises or movements.

C. Random Text Strategy

1. Definition of Random Text Strategy

Random Text Strategy consist of three words that are *Random*, *Text* and *Strategy*. *Random* in the Doubleday Dictionary means lack of definite purpose or intention. The second word, *Text* means any of the written or printed versions or edition of a piece of writing. Than *Strategy* according to Hornby (2000:427) is plan intended to achieve a particular purpose.

We can conclude that *Random Text Strategy* is one way to teach reading comprehension where the reading material which are given to the students are in the disorganized or disorderly form. The student's duty is to analyze and organize the it to become a true reading material, so that they understand what the writer means in the text.

2. Purpose for using Random Text Strategy

According to Hisyam Zaini (2002) there are five purpose of using random text strategy as follows:

1. Help students to become active. The text with randomly order will make the students in each groups sharing and making conclusion together.
2. Provide the inductive learning model. In this case the students are trained to learn by small case to the big case. In education philosophy context, training aims to develop critical behavior and so the students more respect to the science.
3. Developing the democratic behavior. Groups in Random Text learning stimulate the students to sharing idea which other and respect the argument from the other person.
4. Train the students to aspirate their idea. The result of group's discussion absolutely will be present in classroom, so each group has to defend their idea and correcting the other group's idea.
5. Train the students to understand the main idea of each paragraph. This is the main purpose of the reading activity. If a reader does not understand the main idea of what he reads, it means that he can't get essence of reading material.

3. The Application of Random Text Strategy

Each Random Text Strategy lesson can be applied in class by procedures as follow:

1. Selecting a reading material which familiar with the students. Reading material also have to appropriate with the students ability.
2. Cutting the reading material into some part. Rearrange written material randomly.
3. Dividing the students into small groups. This step aims to stimulate the students to share idea in their own group.
4. Each group gets a complete reading material which have been arranged in random form.
5. Asking the students to rearrange the text in true form and tell the story according to their comprehension about the reading material.

CHAPTER III

METHODOLOGY OF THE RESEARCH

This chapter present the research design, variable and their operational operation, population and sample, research instrument, data collecting procedures, and technique of data analysis.

A. Research Design

The method that used in this research was pre-experimental. A pre-test was administered to all subjects before the treatment to assessing their knowledge. A post-test was administered to measure the treatment effect.

Chronologically, the design involves one group to which the researcher administered a pre-test, exposed a treatment and administered a post-test. The success of the treatment is determined by comparing the result of the pre-test and the post-test.

The design can be represented as follow:

Pre-test	Treatment	Post-Test
O1	X	O2

B. Population and Sample

1. Population

The population of this research was the second year students of SMP 5 Majene, academic the 2007-2008 year.

2. Sample

The sample was taken by using total sampling technique that the class consists of 34 students.

C. Instruments of the Research

There was one kind of instrument used in this research, namely test. The test consisted of pre-test and post-test. The pre-test was administered before the treatment to get data on the students' prior knowledge, while post-test was given after the last treatment to get data on the impact of Random Text Strategy.

D. Procedure of Collecting Data

The research was conducted in a month started from 6th of May 2009 until 6th of June 2009 in Majene. In collecting data the researcher used some procedures as follows:

a) Introduction

The writer met the headmaster and the teachers of the SMP 05 Majene to introduce himself and explain his purpose comes to the school. The important person that the writer meet is the Rahmawati S.Pd.I as the English teacher. She described and explained a little about the second year students in learning English.

b) Distribution of the pre-test to the sample

In this part the researcher gave the students amount of test. The purpose of this session is to find out the students reading comprehension ability before applying Random text.

c) Treatment by applying random text to the class.

After giving the pre-test, the writer did the treatment to the students by using Random Text Strategy. The treatment were done for eight meeting which took 90 minutes each meeting. The application of random text strategy In the class as follows:

- 1) The research separated the students into several groups to make them share each other about the text.
- 2) The writer distributed the reading material which have been arranged randomly. Each group got a complete text which arrange randomly.
- 3) The researcher asked the students to rearrange the reading material in correct composition or correct form.
- 4) Each group presented or suggest their work in the classroom, so they can discuss about the reading material.
- 5) The writer read the true composition of the reading material to the students so they can correct their false in arrange the reading material.

d) Distributing post test to the sample

After do the treatment, the writer gave the students amount of test namely post-test to know the students reading comprehension ability after applying random text strategy.

- e) Comparing the results before and after applying Random Text strategy.

To know whether random text strategy effective or not, we have to know the differences between the pre-test and post-test. The writer compared the result of pre-test and post-test by using the formulation which will be present on the next section.

E. Technique of Data Analysis

- a. The data collected by using inferential statistic. Percentage score is also used to know the students ability in reading comprehension. The steps under taken in quantitative analysis employing the following formulas:

$$\text{score} = \frac{\text{students' correct answer}}{\text{total number of items}} \times 10$$

Helmin in Samsul Alam (2007:32)

- b. Classifying the students score into following criteria:

The mean score of the students was classified into four levels as follows:

No	Classification	Range of score
1	Excellent to very good	84-100
2	Good to average	68-83
3	Fair to poor	51-67
4	Very poor	34-50

(Heaton, J. B: 1984)

The some assessments criteria was used to classified the student's scores as follows:

a. Excellent to very good

The students who can arrange the text correctly and tell the story details classified into excellent to very good level.

b. Good to average

The students who can arrange the text correctly but less detail in tells the story classified into good to average level.

c. Fair to poor

The samples are classified in this level are the students who arrange the reading material incorrectly and tell a little about the story on the text.

d. Very poor

The students who cannot arrange the reading material based on the correct form and can't tell the story of reading material were classified into very poor level.

c. To know the means score of all students, the research used formula:

1. Calculating the mean score of the students' achievements by using the following formula:

$$\bar{X} = \frac{\sum X}{N}$$

Where: \bar{X} = Means score

$\sum X$ = Total score

N = Total respondents

(Tiro and Ilyas, 2002:146)

2. To know the significant difference between the score of the pre-test and post-test, the writer calculated the value of the test by using the following formula:

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}$$

Where: t : Test of significance differences

\bar{D} : The mean of the difference score

D : The sum of all score

N : The total number of score

(Gay, 1981:331)

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter discusses about the finding and discussion. The findings the following description:

A. Finding

The Data Analysis of Students' Reading Comprehension by Reading Test

The finding of the result deals with the classification of the students' score on the pre-test and post-test in experimental.

Table 1
The students score of pre-test and post-test

No	Name	Pre-test	Post-test	Gain	D2
1	Abd. Rahman	55	57	2	4
2	Fadliani Ramadan. M	35	39	4	16
3	Fitriani	35.5	35.5	0	0
4	Harpiah	45	46.5	1.5	2.25
5	Herlina Herman	75	75	0	0
6	Herlinah Hasal	35	35	0	0
7	Humairah. H	55	57	2	4
8	Humaira. L	75	76.5	1.5	2.25
9	Ikbal. R	45	48	3	9
10	Imam Fadli	75	76.5	1.5	2.25
11	Irma	35	35.5	0.5	0.25
12	Kurniati. D	45	48.5	3.5	12.25
13	Ma'rifah	35	40	5	25
14	Maryam Ruslan	55	55	0	0
15	Masnawati	45	45	0	0
16	Muflih	65	66.5	1.5	2.25
17	Muh. Arsyad Syamsul	35.5	37	1.5	2.25

18	Muh. Ikbal. A.B	35.5	37	1.5	2.25
19	Muqaddim	35.5	35.5	0	0
20	Nur Afni	35.5	36.5	1	1
21	Nur Hasyim Hasanuddin	35	37	2	4
22	Nur Hidayah	75	75	0	0
23	Nur Hidayah Syarifuddin	75	79.5	4.5	20.25
24	Nur Madina	75	80	5	25
25	Ramlah	45	48	3	9
26	Ramlah Muhammdong	45	50	5	25
27	Ratna Dewi	65	67.5	2.5	6.25
28	Sulaiman	65	65	0	0
29	Sri Wahyuni Syarif	55	60	5	25
30	Ulfa	65	70.5	5.5	30.25
31	Wahdah. A	55	58	3	9
32	Wahdaniyah	45	45	0	0
33	Zainuddin Ruddin	35	35	0	0
34	Zulkifli	35	35	0	0
Total		1722.5	1788	65.5	238.75
Mean score		50.661765	52.588235	1.92647	7.02205

Table 2
The rate percentage of the pre experimental
Group students' pre-test score

No	Classification	Range of score	Frequency	percentage
1	Excellent to very good	84-100	–	0%
2	Good to average	68-83	6	17.65%
3	Fair to poor	51-67	9	26.47%
4	Very poor	34-50	19	55.88%

The table 2 describe the students reading comprehension ability before treatment. The table show that from 34 students, there were 19 (55.88%) students got the very poor score, 9 (26.4%) students got the fair to poor score, 6 (17.65%) students got the good to average score, and none of them got the excellent score and very poor student. It means that the means score of pre-test showed the students' standard ability were very poor in reading comprehension.

Table 3
The rate percentage of the pre experimental
Group students' post-test

No	Classification	Range of score	Frequency	Percentage
1	Excellent to very good	84-100	–	0%
2	Good to average	68-83	6	17.65%
3	Fair to poor	51-67	8	23.53%
4	Very poor	34-50	20	58.82%

The data from table 3 was administered after giving treatment table 2 shows that, there were 20 (58.82%) students got the very poor score, 8 (23.53%) students got the fair to poor score, 6 (17.65%) got the good to average. No one of them got the excellent to very good score

The result of pre-test and post-test calculation is presented in the following mean score table.

Table 4
The mean score of pre-test and post-test analysis

Type of test	Mean score
Pre-test	50.661765
Post-test	52.588235

The data in table 4 indicates that the mean score of the students pre-test is 50.661765 while the mean score of the students post-test is 52.588235. From that result, we see that the mean score of the post-test is higher than pre-test mean score. It means that the students could improve their reading comprehension ability after treatment.

To know the mean score of the students pre-test and post-test the researcher used the following formula:

Mean score of the pretest

$$X = \frac{\sum x}{N}$$

$$X = \frac{1722.5}{34}$$

$$X = 50.661765$$

Mean score of the post-test

$$X = \frac{\sum x}{N}$$

$$X = \frac{1618}{34}$$

$$X = 52.588235$$

Is the mean score of the pre-test and post-test statistically significant on the level of significant on 0.05 with the degree of freedom (df) = 30? Let us see the following table:

Table 5

The t-test of the students' achievement

Variable	t-test value	t-table
X ₁ X ₂	6.08	2.042

To know the result of t- test value the writer used the following formula:

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}$$

$$t = \frac{1.926470588}{\sqrt{\frac{238.75 - \frac{(65.5)^2}{34}}{34(34-1)}}$$

$$t = \frac{1.926470588}{\sqrt{\frac{238.75 - \frac{4290.25}{34}}{34(33)}}$$

$$t = \frac{1.926470588}{\sqrt{\frac{238.75 - 126.1838235}{1122}}}$$

$$t = \frac{1.926470588}{\sqrt{\frac{112.5661765}{1122}}}$$

$$t = \frac{1.926470588}{\sqrt{0.10032636}}$$

$$t = \frac{1.926470588}{0.316743366}$$

$$t = 6.08211819$$

Base on the table above, the value of t-test is 6.08211819 is higher than t-table 2.04. It can be concluded that the using Random Text Strategy was successful in improving the students' reading comprehension.

B. Discussion

The basic question for this research is “is Random Text Strategy effective or not in teaching reading comprehension?”. From the data above we can answer that question. On the table 4 above, the pre-test of the students is 50.661765 than the post-test is 52.588235. it is men that the mean score of post-test is higher than pre-test, on the other hand the students reading comprehension ability improve 1.92647 after treatment. It can be can concluded that the

application of Random Text Strategy can improve the reading comprehension ability of the second year students at SMP 5 Majene.

The researcher found that the students were interested to the material in randomly because they were angered, so they had a motivation to find out the essence of reading material. In this research the researcher have seen that motivation and vocabulary influences the reading comprehension of the students at SMP 5 Majene. On the chapter II, explained that there are some factor influences the reading comprehension i.e. vocabulary, concept of material, syntactical structure, and appearance of print. In this research, the writer found that vocabulary and syntactical structure influenced the reading comprehension ability of the students at SMP 5 Majene.

Through the result of pre-test and post-test, the result of t-test value of the level of the significant = 5% = 0.05, degree of the freedom (df) = 30 indicated that t-table value was = 2.042 and t-test Value = 6.08. Therefore, it can be concluded that statistically hypothesis of H₁ was accepted and the statistically hypothesis of H₀ was rejected. It means that the using of Random Text strategy in learning can improve the students' reading comprehension.

Based on the result above the researches can conclude that the second year student of SMP 5 Majene have better achievement in basic language use aspect of reading comprehension than before.

CHAPTER V

CONCLUSION AND SUGGESTIONS

This chapter presents the conclusion and suggestion of the research. The conclusion is based on the presentation and description of the findings and discussions from the data analysis.

A. Conclusions

Based on the result and the discussion of the data analysis previously, the writer takes conclusion as follows:

1. The reading comprehension ability at the second year students of SMP 5 Majene in academic year 2008-2009 is still low before using Random Text Strategy. It is proven by the mean score of the pre-test (50.661765), than improved after treatment by using Random Text Strategy . Mean score of post-test (52.588235) was adequately proved this statement. It means that the reading comprehension ability at the second year students of SMP 5 majene improved about 1.92647 after applying Random Text Strategy.
2. Random Text Strategy has significant role to improve reading comprehension ability at the second year students of SMP 5 Majene. It is proved by the t-test value (6.061688) which is higher than the t-table value (2, 042).

B. Suggestions

Based on the conclusions, the writer gives some suggestions as follows:

1. Random Text Strategy is one of the methods that can be considered in teaching in order to help the students' ability of reading comprehension in the classroom.
2. The teacher should be more highly motivated to practice the Random Text as one Strategy in teaching of the Reading Comprehension.

BIBLIOGRAPHY

- Abbot, G. (1988). *The Teaching of English As an International Language*. Collin Glasgow and London : Biddless Ltd.
- Alam Samsul (2009). *Using directed reading activity to teach reading comprehension to the second year students of MA aliyah syekh Yusuf*. Thesis UIN Alauddin Makassar
- Alexander, J. Estill.(1988). *Teaching Reading*. London: Scout Forestman and Compony..
- Anderson, Jonathan; Berry H, Durson; and Millient E, Poole. (1969). *Efficient Reading : A Practical Guide*. Sidney: Mc. Graw. Hill.
- Arsyad M.A, Prof. Dr. H. Azhar. (2003). *Step by Step : “ Reading In English For IAIN Students”*. Yogyakarta: Pustaka Pelajar.
- Asriadi, 2001. *The Effectiveness of Communicative Task in Teaching Reading Comprehension*. Thesis S1. IKIP Ujung Pandang.
- Arikunto, suharmisi.1998. *Prosedur penelitian (suatu pendekatan praktek)*. Jakarta:PT.Rineka cipta.
- Echols, Jhon M, and Hasan sadily,(1997). *Kamus indonesia inggris*. Jakarta : PT Gramedia.
- Farris, Pamela J, Fuhler, Carol J, Walther, Maria P, (2004). *Teaching Reading “a Balanced Approach for Today Classrooms*. MC Graw Hiil

- Gay, L.R.(1981) *Education Research : Competencies for Analysis and Application*.
U.S.A: Charles E. Merrill publishing co.
- Hidayatullah, (2007). *The Effectiveness of Using Spalding Method in Increasing Students' Reading Comprehension of the Second Year Students of SMA DDI Sibatua Pangkep*. Thesis UIN Alauddin Makassar.
- Hamriati.(2005). *The Effectiveness of the Application of Active Process in Improving the Students Achievement in Reading Class at the Third Year Students of SMA Negeri 1 Lamuru Bone Regency*. Thesis. IAIN Alauddin Makassar.
- Hasna. (1998). *The Ability of the Second Year Students of SMUN 3 Ujung Pandang to Comprehend Reading Passage Through Claze Procedure*. Thesis. S1 IKIP Ujung Pandang.
- Irwan, (2005). *The Application of Skimming and Scanning in Teaching Reading to the Third Year Students of SLTPN I Mario Riawa Kab. Soppeng*. Thesis. IAIN Alauddin Makassar.
- Kustaryo, Sukirah. (1988). *Reading Technique For College Students*. Jakarta: Dep. Pend. & Kebudayaan Direktorat Jendral Pendidikan Tinggi. P2LPTK.
- Lindau, I sidney and Bogis, Ronal J. *DoubleDay Dictionary (for home, school and office)*. Garden city NewYork: DoubleDay & Company, Inc.
- Marlyna Mardin, (2007). *The Application of SAVI (Somantic Auditory Visual Intellectual) in Improving Reading Comprehension of the Second Year Students of SMAN I Anggeraja Kabupaten Enrekang*. Thesis UIN Alauddin Makassar.

- Munawwarah Emba (2007). *The Application of Suggestopedia Methode in Improving the Reading Comprehension of the Second Year Students of MA Madani Alauddin Pao Pao*. Thesis UIN Alauddin Makassar.
- Musthafa, Fahim. 2000. *Agar Anak Anda Gemar Membaca*, first edition. Jakarta. Hikmah.
- Nur Rahmi (2007). *The Role of Aftitude-Treatment Interaction (ATI) Toward Reading Comprehension Achievement Students With Differend Level at the Second Year Students of MTS. Ma'had Hadits Bone*. Thesis UIN Alauddin Makassar
- Rahmat (2009). *Improving Reading Comprehension of the Second Year Students of Madrasah Aliyah Tarbiyah Takalar trough Question Answer-Relationship Strategy* Thesis UIN Aludin Makassar.
- Sainal (2008). *The Applition of Shared Reading Strategy to Improve Reading Comprehension of the Second Year Students of SMP Aisyiyah Sungguminasah*. Thesis UIN Alauddin Makassar.
- Sarfiah. (2006). *Improving Reading Comprehension Through Authentich Material of the Second year Students of MAN 1 Makassar in Academic Year 2005/2006*. Thesis. UIN Alauddin Makassar.
- Sudjana, Nana, 2008. *Penilaian Hasil Belajar Mengajar*, cetakan kesebelas. Bandung. PT. Remaja Rosda Karya.
- Syamriani. (2006). *The Effectiveness of Using SQ4R Method in Teaching Reading Comprehension to the Second Year Students of SMPN 2 Bontosikuyu Kabupaten Selayar*. Thesis. IAIN Alauddin Makassar.

Tiro, Muhammad arif dan Ilyas, Baharuddin. 2002. *Statistika Terapan*. Makassar:

Andira Publisher.

University, Oxford, 2005. *Oxford Lerner's Pocket Dictionary*. New Edition, New

York. Oxford University Press.

Zaini Hisyam. 2002. *Strategi Pembelajaran Aktif*.

Yogyakarta . CTSD (*Center for Teaching Staff Development*)

APPENDICES

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX A

PRE-TEST AND POS-TEST

A GREEDY DOG

(1)So, he bent down to get the meat and, as he opened his jaws, the meat fell out and was quickly lost in the water. (2)As he was crossing the bridge, he looked down and saw his own reflection in the water below. (3)On the way home, he came to a small bridge over stream (4)A greedy dog has stole a large piece of tender meat from a butcher's shop.(5)So in the end, the dog had nothing. He had been punished by his greed. (6)He thought it was another that he saw.(7)the greedy dog thought if he can get the meat from that other dog he will have two pieces instead of one.(8)In this other dog's mouth he saw another large piece of meat.(9) He grasped the meat tightly between his teeth and ran home with it.

- Susunlah bacaan diatas menurut susunan yang tepat kemudian ceritakan kembali bacaan diatas menurut bahasa anda sendiri.!

APPENDIX B

READING COMPREHENSION MATERIAL (the first meeting)

THE OLD MAN AND HIS SONS

(1)Then the old man untied the bundle and asked his sons to try again. They broke the sticks at once. (2)In the same way, you will come to no harm as long as you remain untied. But, you will all perish if you are divided. (3)Now came the time to teach them their lesson. “My sons,” he said, “learn a lesson from these sticks.(4)He longed to see them live peacefully. So he thought up a clever plan to show them their folly.(5)Once there live an old man and his son’s. They were always quarreling with one another and this made him very sad. (6)He brought home a small bundle of sticks and sent for his sons (7)Then he asked the rest to try. One by one, each of them tried, but failed. (8)You could not break them as long as they were bound together. But the moment they were separated from one another, they were broken into pieces. . (9)He asked his youngest sons to try and break the bundle. But he could not.

APPENDIX C

READING COMPREHENSION MATERIAL

(The second meeting)

CROCODILE

(1)They caught the deer which cross the river. (2)Crocodile are the biggest reptile in the world. (3)Amphibian is a term for animal which can live both in water or land. (4)India's crocodile have long until 8 m and the weight is 70 kg. (5)This predator eats meals. (6The biggest crocodile is in India. (7)They are amphibian.

(1)The crocodiles baby eats frogs and small fish on the river where they growth. (2)Crocodile lay eggs to proliferate, but don't brood their eggs. (3)Mother crocodile keep the eggs until hatch. (4)The little crocodile hunt by themselves. (5)It carnivore buries their eggs in the bushes or sand nearby water. (6)They look for their own food without their mother.

APPENDIX D

READING MATERIAL

(The third meeting)

THE NORTH WIND AND THE SUN

(1)They were trying to decide which one of them was stronger. (2)The north wind had to concede; the sun was stronger than he. (3)The sun began to shine with intense heat and, right away, the traveler took off his coat. (4)Finally, the north wind gave up. (5)He blew as hard as he could, but the harder he blew, the tighter the traveler wrapped his coat around himself. (6)One day, North Wind and the Sun were arguing. (7)When a traveler came along wrapped up in his overcoat, they agreed that he one who could make the traveler take off his coat would be declared the stronger of the two. (8)The north wind began.

APPENDIX E

READING COMPREHENSION MATERIAL

(The fourth meeting)

THE FOX AND THE BIRD

(1)The fox wanted this food because he was very hungry. (2)“Of course, I can sing. This is a very stupid fox”, thought the bird. (3) In its mouth the bird had some food.(4)One day a fox saw a bird sitting on the branch of a tree (5)“You are a beautiful bird, but can you sing?” said the fox to the bird. (6)And the fox ran away with the food.(7)The bird opened his mouth to sing and dropped the food. (8)The fox caught the food and said, “Yes you can sing, and you are a beautiful bird, but you are not very smart.”

APPENDIX F

READING COMPREHENSION MATERIAL

(the fifth meeting)

THE LADY AND THE MOUSE

One day a lady saw a mouse run across her kitchen floor. She was very afraid of mice, so he ran out of the house, got on a bus and went to a store. There she bought a mouse trap. The shopkeeper said to her, “put some cheese in it, and you will soon catch the mouse.”

The lady went home with her mouse trap, but when she looked in her cupboard, she could not find any cheese. She did not want to back to the store because it was very late so she cut out a picture of some cheese out from a magazine and put it in the trap.

Surprisingly, the picture was quite successful. When the lady came down to check the trap the next morning, she found a picture of a mouse next to the picture of the cheese.

APPENDIX G

READING COMPREHENSION MATERIAL

(The sixth meeting)

THE BEARDED AND THE HORNED

(1)Each of them felt that he was the stronger.(2)From the south, a river flow divides that savanna. As consequence, there are two flock of the goat. West block and the East block.(3)So, they walked on the tree. At the middle of the tree they pitted their power and finally they felt tired and fell down together into the river.(4)Each block is leaded by the stronger goat. The west block is leaded by the Horned. While the east block by the Bearded.(5)Nusa Tenggara Barat territory is known as savannah area and goat husbandry.(6)Upon approaching the rainy season, the wind blew very hard. A tree from the west fell down into the east block.(7)The bearded and the Horned were very happy because their desire came true.(8)The Bearded wanted to show his bear power. (9)While the Horned wanted to show his horn strong.(10)They wanted to show their power. (11)Tomorrow morning, each of them, the bearded and the horned sit on the tip of the tree.(12)They were arguing who one of them to be the first pass the tree.

APPENDIX H

READING COMPREHENSION MATERIAL

(the seventh meeting)

THE PROUD LION

(1) Today I save your life. I hope you will never forget that, although you are big and strong, even someone as I can help you.” (2) The lion was soon able to climb out the hole. (3) He ran to see what it was. It was a lion (4) If you let me go, I will always be grateful to you. Perhaps one day I shall be able to repay you for your kindness. (5) One day, a rat walked past a lion sleeping in a deep forest. (6) The Lion caught the rat with his paw. “What a tasty meal!” Mr. lion said. “Mr. lion king of the forest,” cried the rat, “please have a pity on me. I’m too small to make a good meal for you. (7) Just then, the lion woke up and saw the rat. (8) “The lion laughed and said: “how can you ever repay me?” But since he was not feeling very hungry, he let the rat go. (9) The lion looked up and saw the rat: “Mr. Rat, please jump down and help me.” (10) The rat jumped down into hole and started to bite through the net. (11) “Mr. Lion yesterday you was very proud.” Said Mr. Rat. “you thought I was a small and helpless. (12) The next day, the rat heard a loud noise in the forest. (13) He had felled into a hole in the ground and was caught in rope net.

APPENDIX I

READING COMPREHENSION MATERIAL

(the eighth meeting)

TIT FOR TAT

(1)“Well, old friend,” said the undergraduate, “ you may use my broom here in my room as much as you like, but I won’t have it taken elsewhere.(2)Since the students could not convince his friend to change his mind, he was greatly inconvenienced.(3)An undergraduate students once asked a friends to lend him a certain book which he wished to consult.(4)His friend, who was not very obliging, answered that he had no objection to his friends using the book, but he would not allow it to be taken out of his room (5A few weeks later, his friend came round to his room asking to borrow his broom.

APPENDIX J

DISTRIBUTION OF T-TABLE

df	P			
	10	05	01	001
1	6.314	12.706	63.357	636.619
2	2.920	4.303	9.326	31.598
3	2.535	4.182	5.841	12.941
4	2.132	2.776	4.604	8.610
5	2.015	2.571	4.032	6.859
6	1.943	2.447	3.707	5.959
7	1.895	2.365	3.499	5.405
8	1.860	2.306	3.355	5.041
9	1.833	2.262	3.250	4.781
10	1.812	2.226	3.169	4.587
11	1.769	2.201	3.106	4.437
12	1.782	2.179	3.055	4.318
13	1.771	2.160	3.120	4.221
14	1.761	2.145	2.977	4.140
15	1.753	2.131	2.947	4.073
16	1.746	2.120	2.921	4.045
17	1.740	2.110	2.898	3.965
18	1.734	2.101	2.878	3.922
19	1.729	2.093	2.861	3.883
20	1.725	2.086	2.845	3.850
21	1.721	2.080	2.831	3.819
22	1.717	2.074	2.819	3.792
23	1.714	2.690	2.807	3.767
24	1.711	2.640	2.797	3.745
25	1.708	2.060	2.787	3.725
26	1.706	2.056	2.779	3.707
27	1.703	2.052	2.771	3.690
28	1.701	2.048	2.763	3.674
29	1.699	2.045	2.756	3.656
30	1.697	2.042	2.750	3.646
40	1.684	2.021	2.704	3.551
60	1.671	2.000	2.660	3.460
120	1.658	2.980	2.617	3.373
	1.645	2.690	2.576	3.291