

**THE STUDENTS' ABILITY IN DISTINGUISHING BETWEEN WRITTEN  
AMERICAN AND BRITISH ENGLISH AT 6<sup>TH</sup> SEMESTER OF  
ENGLISH LITERATURE DEPARTMENT OF  
ADAB AND HUMANITY FACULTY OF  
UIN ALAUDDIN MAKASSAR**


A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana  
Humaniora in English Literature Department of Faculty of Adab and Humanities of  
UIN Alauddin Makassar

By **UNIVERSITAS ISLAM NEGERI**

**NURFAIZAH SAMSUR**

Reg. No. 40300110075

**ALAUDDIN**  
**M A K A S S A R**

**THE FACULTY OF ADAB AND HUMANITIES  
UIN ALAUDDIN MAKASSAR**

**2014**

**THE STUDENTS' ABILITY IN DISTINGUISHING BETWEEN WRITTEN  
AMERICAN AND BRITISH ENGLISH AT 6<sup>TH</sup> SEMESTER OF  
ENGLISH LITERATURE DEPARTMENT OF  
ADAB AND HUMANITY FACULTY OF  
UIN ALAUDDIN MAKASSAR**


A Thesis

Submitted in Partial Fulfillment of the requirements for the Degree of Sarjana  
Humaniora in English Literature Department of Faculty of Adab and Humanities of  
UIN Alauddin Makassar

UNIVERSITAS By AM NEGERI

NURFAIZAH SAMSUR

Reg. No. 40300110075

ALAUDDIN  
M A K A S S A R

THE FACULTY OF ADAB AND HUMANITIES

UIN ALAUDDIN MAKASSAR

2014

## MOTTO

*For every choice, the mistake I've made,  
it's not my plan.*

*-Pearl Jam, Sirens-*


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

## PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata, August 29<sup>th</sup> 2014

Penyusun,

NURFAIZAH SAMSUR

NIM: 40300110075


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

## PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari Nurfaizah Samsur, NIM: 40300110075, mahasiswa jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, “The Students’ Ability in distinguishing between Written American and British English at 6<sup>th</sup> Semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Pembimbing I

Serliah Nur S.Pd, M.Hum, M.Ed  
NIP: 19730905 200501 2 003

Samata, August 29<sup>th</sup> 2014

Pembimbing II

Nur Rachma Isnaeni Hamka S.Pd. I, M.Pd  
NIP:

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

## PENGESAHAN SKRIPSI

Skripsi yang berjudul “The Students’ Ability in distinguishing between Written American and British English at 6<sup>th</sup> Semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar,” yang disusun oleh Nurfaizah Samsur, NIM 40300110075, mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin, tanggal 15 September 2014 M, bertepatan dengan 20 Dzulqaidah 1435 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata, 15 September 2014 M  
20 Dzulqaidah 1435 H

### DEWAN PENGUJI

Ketua : Dr. M. Dahlan, M., M.Ag (.....)

Sekretaris : Ahmad Muaffaq N, S.Ag., M.Pd (.....)

Munaqisy I : Dr. Abd. Muin, M.Hum (.....)

Munaqish II : Sardian Maharani Asnur, S.Pd., M.Pd (.....)

Pembimbing I : Serliah Nur, S.Pd., M.Hum., M.Ed (.....)

Pembimbing II : Nur Rachma Isnaeni Hamka S.Pd.I M.Pd (.....)

Diketahui oleh:  
Dekan Fakultas Adab dan Humaniora  
UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag  
NIP: 19591112 198903 1 001

## APPROVAL SHEET

Title : The Students' Ability in Distinguishing between Written British and American English at 6<sup>th</sup> Semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar

Name : NURFAIZAH SAMSUR

Reg. No. : 40300110075

Majority : English and Literature Department

Samata, August 29<sup>th</sup> 2014

The Writer

Nurfaizah Samsur

Reg. No.: 403.001.10.075

Supervisor

Supervisor I

Supervisor II

Serliah Nur S.Pd, M.Hum, M.Ed  
NIP: 19730905 200501 2 003

Nur Rachma Isnaeni Hamka S.Pd. I, M.Pd  
NIP:

Approved by

Head of English and Literature Department

Dr. Abd. Muin, M.Hum

NIP: 19660102 199203 1 002

Acknowledged by

Dean of Adab and Humanities Faculty  
UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag

NIP: 19591112 198903 1 001

## ACKNOWLEDGMENT

Bismillahirrahmaanirahiim....

Alhamdulillah... The writer would like to thank to Allah SWT, who has given her guidance and patience to write this thesis. Moreover, she is feeling blessed for the help of many people who have contributed to make this thesis comes true. So, in this amazing moment, she would like to express her deepest gratitude and appreciation to the generous:

1. The rector of UIN Alauddin Makassar, Prof. Dr. Qadir Gassing, HT. MS., and his staff for their administrative support.
1. Prof. Dr. Mardan, M.Ag. as the Dean of Adab and Humanities Faculty, and his staffs for their support, approval, and permission to write this thesis
2. The Head and Secretary of English and Literature Department, Dr. Abd. Muin, M. Hum, and Serliah Nur, S.Pd. M.Hum., M.Ed., whose direction, guidance, patience, support, and approval have enabled the writer to produce this thesis.
3. The first and second supervisor, Serliah Nur, S.Pd. M.Hum., M.Ed., and Nur Rachma Isnaeni Hamka S.Pd., M.Pd., who read her thesis in their busy day and improved it with their comments and suggestions. For these gifts of time and attention, she is very grateful.
4. All lecturers and staffs of Adab and Humanities Faculty UIN Alauddin Makassar for the patience in helping and sharing knowledge.
5. Her beloved parents, H. Samsur S.Pd., M.Pd and dra. Hj. Hajrah S.Pd., M.Pd., for their never ending efforts and prayers to raise her up. They are the pulse of the writer live.


6. Her great younger brothers and sister, Ulil Amri Samsur, Ulil Albab Samsur, and Nurul Fadilah Samsur, who support her every time she phoned or met them.
7. Her dearest friends, Chelly and Arha who have been her continuing intellectual support, engaging her in dialogue on her research and offering illuminating perspectives, examples, and sources from their own as well as invaluable consultant.
8. All friends in class of 2010 English and Literature Department UIN Alauddin Makassar, AG. 1, AG.2, AG.3, and AG.4 for four years of togetherness the writer passed in the university.
9. Many others who were helpful in vital ways, including reading and commenting on parts of this thesis, giving examples from their own experience, or discussing ideas with her that she cannot mention one by one, thanks for the support.


The writer

## TABLE OF CONTENTS


HALAMAN JUDUL .....	i
MOTTO .....	ii
PERNYATAAN KEASLIAN SKRIPSI .....	iii
PERSETUJUAN PEMBIMBING .....	iv
PENGESAHAN SKRIPSI .....	v
APPROVAL SHEET .....	vi
ACKNOWLEDGEMENT .....	vii
TABLE OF CONTENTS .....	ix
LIST OF TABLE .....	xi
ABSTRACT .....	xii
CHAPTER I INTRODUCTION .....	1
A. Background .....	1
B. Problem Statement .....	4
C. Objective of Research .....	4
D. Significance of research .....	4
E. Scope of the Research .....	5
CHAPTER II REVIEW AND RELATED LITERATURE .....	6
A. Previous Findings .....	6
B. Variety of English .....	7
C. British and American English Differences .....	9
1. Vocabulary Aspect .....	10
2. Spelling Aspect .....	11
3. Grammatical Aspect .....	14

CHAPTER III METHODOLOGY OF RESEARCH .....	19
A. The Design of the Research.....	19
B. Population and Sample .....	19
C. The Instrument of Collecting Data.....	20
D. Procedure of Data Collection .....	21
E. Technique of Data Analysis .....	21
CHAPTER IV FINDINGS AND DISCUSSION .....	25
A. Findings .....	25
1. Test .....	25
2. Open questionnaire .....	44
B. Discussion .....	48
CHAPTER V CONCLUSION .....	53
BIBLIOGRAPHY	
APPENDIX	
CURRICULUM VITAE	


## LIST OF TABLE

Table 1 The Range Score of Ability .....	22
Table 2 The Range Score of Each Aspect .....	23
Table 3 Individual Score Based on Correct Answer .....	26
Table 4 Percentage of Classification of Students' Ability in General .....	28
Table 5 Percentage of Classification of Vocabulary Aspect .....	29
Table 6 Percentage of Classification of Spelling Aspect .....	34
Table 7 Percentage of Classification of Grammatical Aspect .....	39


## ABSTRACT

Name : **Nurfaizah Samsur**  
Reg. Number : **40300110075**  
Title : **The Students' Ability in Distinguishing between Written British and American English at 6<sup>th</sup> Semester of English Literature Department of Adab and Humanities Faculty at UIN Alauddin Makassar**  
Supervisor I : **Serliah Nur**  
Supervisor II : **Nur Rachma Isnaeni Hamka**

---

This thesis was a study about the ability of the students as English learner in distinguishing between written British and American English. There are some distinctions in English as variety of language that have to be understood by English students. The distinctions come from some aspects such as vocabulary, spelling, and grammar.

The aim of this thesis was to know the students' ability in distinguishing between written British and American English and the most difficult aspect among vocabulary, spelling, and grammar. As English learners, being aware and understand the distinction of both is very important in order to get a much-deeper knowledge of language study.

The problem in this thesis was analyzed by using quantitative and qualitative method or so-called mix method. The mix method in this case was categorized as concurrent embedded strategy to collect primary and secondary data from test and open questionnaire.

In this thesis, the writer found that the students' ability in distinguishing between written British and American English were average which the mean score is 52.43 and the most difficult aspect that the students get in distinguishing of both was vocabulary aspect.

Based on the explanation above, it can be concluded that the students did not have much understanding about the distinction in variety of English especially written British and American English.

# CHAPTER I

## INTRODUCTION

### A. Background of Research

Firth in Hornberger and McKay (2010:91) provides the definitions of English as Lingua Franca which is stated that English as Lingua Franca interactions are those in which English is used as a “contact language” between people who share neither a common native tongue nor a common culture nationally, and for whom English is the chosen foreign language of communication. In the other words, English as lingua franca means people from all around the world with different language communicate by using English. They use English as a medium of communication. It is due to the role of English as an international language.

Zhang and Jiang (2008:69) state that under the influence of culture of various countries and regions, English can be categorized into British English, American English, Australian English, New Zealand English, Canadian English, Indian English, Irish English, etc. However, at present, American English (AmE) and British English (BrE) are most commonly used. British English is a language used by Britain in Britannia while American English used by people in North America. Furthermore, in sociolinguistics we study about regional dialect where American and British English have different use of dialect. Those differences cause some confusions and misunderstanding in communication. For example:

Man : Hey! Nice pants!  
 Woman : Excuse me?  
 Man : I said nice pants.  
 Woman : You can't see my pants, can you?  
 Man : Of course I can.  
 Woman : How can you see my pants?  
 Man : They're on your legs!  
 Woman : Ha. You haven't been to America recently, have you?  
 Man : Oh I err ... I err actually just got back from LA! That's  
 "Los Angeles" by the way....  
 Woman : I know.  
 Man : Yeah, I picked up some of the American words, and now  
 I forget which ones to use! So confusing!  
 Woman : We call these "trousers" in Britain.  
 Man : Of course we do...you know there are so many things  
 ...that's it's exactly a completely different language  
 sometimes!

Due to the conversation published by British Council above, the writer assumes that there are some ambiguities in using English whether it is American or British English. In vocabulary aspect for example, "pants" in America is "trousers" in Britain. "Pants" is a lexical word which has different meaning in America and British. Pants in America means "a pants/pant leg is either of the separate sections covering a leg in a pair of pants. In the other hand, "pants" in British means underpants (Cambridge Dictionaries Online, 2014).

Modiano (1996:5) states that quite often, teachers advise students to keep the two major varieties of the English language separate, that is to say, to speak and write either American English or British English (referred to in the text as AmE or BrE). These varieties of English commonly happen in some communities. Munjin (2008:8) states that looking at the curriculum of English lesson from basic school up to the university, the language components (i.e. grammar, vocabularies and structure) do not consists of one style, but both. This case makes the students

become unaware of some distinction of American and British English. There is no absolute information which English is formally used, British, American or both.

Randolph Quirk and Sidney Baum in Munjin (2008:2) state that there are two national standards that are overwhelmingly predominant both in number of distinctive usage and in the degree to which these distinctions are institutionalized, they are American English and British English. Grammatical differences are few and the most conspicuous widely known. According to Salama and Ghali (1983:4-5), grammar lesson in both of American and British English differences are most disturbing. British use “shall” where American native defy it. Also, American use “have to” for “must” in deductive statement. In spoken language, British English use contraction such as “shan’t” that is very strange for American ear. On the other hand, the American use of “would” where the British use “should” sounds most odd to the British.

Based on the previous research above asserting that the distinction between two varieties of English is disturbing and some students are unaware of the distinction, the writer is interested in analyzing the ability of students in distinguishing between written American and British English. In addition, knowing and understanding the distinction between written American English and British English are very important nowadays especially as English and Literature students.


## **B. Problem Statement**

Based on the statements in the background above, the writer formulated the problem as follows:

1. How is the students' ability in distinguishing between written American and British English?
2. What is the most difficult aspect that the students get in distinguishing between written American and British English?

## **C. Objective of Research**

In this research, the writer wanted to know:

1. The ability of the students to distinguish between written American and British English
2. The most difficult aspect that the student get to distinguish between written American and British English

## **D. Significance of Research**

This research is expected to give some information to the readers especially the students of English Literature Department about the differences between Written American and British English, so they can make their mind what English dialect they choose in order that they can understand English properly related to the differences contained in the written English material, American and British English.

In addition, understanding the language can increase the understanding of culture. Language and culture are partial of literary works. This research is expected to be the base of understanding and analyzing literary works for English Literature Department of Adab and Humanity Faculty of UIN Alauddin Alauddin Makassar.

#### **E. Scope of Research**

In this research, the writer focused on the distinction of American English and British English in vocabulary, spelling, and grammatical aspects as the basic of written language.


## CHAPTER II

### REVIEW AND RELATED LITERATURE

#### A. Previous Findings

Some findings that the writer found related to this research will be explained as follows;

The first finding is from Sara Lejon (2008) under the title “*High School Students' Attitudes to Teachers' Varieties of English*”. This study aims to shed light on high school students’ attitudes to teachers’ varieties of English. The focus is on British English and American English, the two dominating varieties in Swedish schools. The results reveal a number of attitudes and trends, some more prominent than others. Sara Lejon found that a strong majority of the students have a clear preference for the American variety, and also feel that they have been more influenced by the variety used in media than the variety used in school. A majority also prefer their teachers to use the American variety.

Besides, in his finding, Petr Mařák (2006) under the title “*Comparison of British and American Idioms with Equivalent Meaning*” also stated that the main aim of his thesis is to examine pairs of British and American idioms which have equivalent meaning but differ slightly in form. This finding is only focused on the equivalent meaning of American and British idioms.

Although the general levels of differences between British and American English, namely differences at the level of spelling, the level of vocabulary, the level of grammar and other differences, were used as a starting point for classification of the selected pairs of idioms, it emerged that only at the level of spelling are general differences reflected in the differences between the pairs of idioms under study.

This finding looks different with this thesis. The point is American and British English are not only different from vocabulary, spelling, and grammatical aspect but also the meaning or the context of the idiom is different.

The other research comes from Munjin (2008) under the title “*British and American English: A Comparative Study in Relation to Teaching English at Stain Purwokerto*”. He said that there are many differences between American and British English in writing aspect and the largest one is vocabulary. As the result, the students sometimes get upset due to the differences of both and the teacher must clearly explain and encourage the students to learn more about those differences.

The similarities of the previous theses are the study of the differences between American and British English. Whereas, the differences are in the first finding from Lejon focuses on the preference of students towards English varieties of their teachers use. The next findings only focused on the differences of idiomatic expression of British and American English. The last is the research from Munjin that the teacher gave less attention to the differences between American and British English which make the student get upset in Learning English due to the differences. Furthermore, in this thesis, the writer is meant to measure the ability that the students have in order to distinguish the difference between written American and British English.

## **B. Variety of English**

Maguire and McMahon (2011:1) state that the variety in a language is ubiquitous. There are 75 territories in the world where English is spoken as a first

or an official second language and, even though it is a widely controversial and discussed number, researchers say that there are possibly over two billion speakers of English in the world today (Jenkins, 2009:2). In addition, Song and Drummond (2009:201) state that English has been viewed chiefly as what is called “standard English” or “native English” which is generally spoken by users in a few select countries such as England and USA, and often including Canada, Australia, New Zealand, and Ireland.

Variety of English deals with the term *World English* based on Kachru’s early description of institutionalized varieties of English (McKay 2010:89). Kachru categorized world English as an inner circle that are speakers from United States, United Kingdom, and Australia.

There are many varieties of English as an international language but there are only two varieties that are spoken by most native speakers of English and studied by most foreign learners; American and British English. Furthermore, Algeo (2006:1) states that American and British English have a special status as the two principal national varieties of the language simply because there is more material available in them than any other variety.

Since the two varieties are melting into one common language and are used together freely as world English, foreign students should be alerted to both varieties. Salama and Ghali (1982:1) state that advanced student will become aware of major differences between the two varieties, American and British English, and it is therefore preferable for them to have the two varieties clearly distinguished in their mind. Also, level of education is often judge on the basis of

ability to spell the differences correctly. As Honna and Takeshita in Song and Drummond (2009:205) have done a research and found that the students do not seem to have a correct understanding of how international and how common the language actually is among people throughout the world.

### **C. American and British English Differences**

American and British English become so different.

Webster, in his best-selling American speller published in 1783, suggested giving every letter in a syllable its due proportion of sound. Attitudes such as this may be responsible for some of the many pronunciation differences between American and British English. Other differences result from the fact that all languages change over time, and since the separation of the two varieties, American English has not changed in the same way as British English has changed. One example of a consistent pronunciation difference between British and American English can be heard in words ending with —ary, —ory, and —ery. In British English, the first vowel in the ending is not pronounced, as in the word secretary, usually four syllables in the US but often just three in the UK (that is, secretary is pronounced something like Secret'ry).

Based on the quotation above, there are many reasons why American and British have different aspects of language. Davis (2005:3) explain some reasons of both being distinction, such as the settlement of England to America in 1800s where English got some derivational from Germany and Dutch as other settler at the time. In addition, there are still more words and phrases that have died out in Britain but are still used in the America such as turnpike (for toll road), fall (for autumn), and a deck of cards (for a pack of cards). In the other hand, the words straight away meaning "immediately" and presently meaning "in a short time" are no longer in common usage in America, but are often used in British English.

Generally, American and British English have differences in the field of pronunciation, intonation, stress, spelling, vocabulary, grammar and morphology (Janicky, 1977:26). In this case, there are three aspects of differences between

American and British English in written language; they are vocabulary, spelling, and grammatical aspects. Those differences are reflected in the way American and British are written.

### 1. Vocabulary aspect

Zang and Jiang (2008:71) in their journal classified the differences between American and British English as follows:

#### a. Same words, different meaning

Many words that originate from the United Kingdom (British) now possess a totally different meaning in the United States (American).

Word	AmE	BrE
Bill	bank note	a payment of a debt
Billion	a thousand million	a million million
Guy	fellow, any person	a ridiculous figure
Pressman	an operator of a printing office	a newspaper man
Public school	a municipal-run school	a private school

#### b. Different words, same meaning

When expressing certain object, thing or concept, British and American English will adopt different words.

AmE	BrE	Meaning
Bar	Public house (pub)	Room or counter where alcoholic drink are sold and drunk
Can	Tin	Metal container for food
Candy	Sweets	Small piece of something sweet
Cookie	Sweet biscuits, small	Small, flat, thin crisp

Cracker	cake Biscuit (dry)	cake Thin dry biscuit, often eaten with cheese
Package	Parcel	Something wrapped up for carrying and sending
Intersection	Junction	Place where roads, lines, etc cross each other
Railroad	Railway	Track on which trains run
Subway	tube, underground	Railway system in a city
Superhighway, speedway	Motorway	Wide road with at least two lanes in each direction, for fast traffic

### c. Difference in forms

#### AmE

Candidacy  
Centennial  
Cook (book)  
Racist, racism  
Spark plug  
Transportation

#### BrE

Candidature  
Centenary  
Cookery  
Racialist, racialism  
Sparkling plug  
Transport

## 2. Spelling aspect

Newell (2013:1) states that Noah Webster created an American English dictionary in the early 1800's, he did more than just add new words to British English: he also revised the spelling of many common words to eliminate what he saw as unnecessary letters. His new spellings were adopted in the United States but not the UK, and these spelling differences remain to this day.

### a. -ize/-ise (-yze/yse)

#### AmE

Characterize  
Prioritize

#### BrE

Characterise  
Prioritise


Specialize	Specialise
Analyze	Analyse
Catalyze	Catalyse

**b. -or/-our**

<b>AmE</b>	<b>BrE</b>
------------	------------

Behavior	Behaviour
Color	Colour
Favor	Favour
<i>Contour</i>	<i>Contour</i>

**c. -er/-re**

<b>AmE</b>	<b>BrE</b>
------------	------------

Center	Centre
Fiber	Fibre
Liter	Litre
<i>Parameter</i>	<i>Parameter</i>

**d. -e/(-ae or -oe)**

<b>AmE</b>	<b>BrE</b>
------------	------------

Ameba	Amoeba
Anesthesia	Anaesthesia
Diarrhea	Diarrhoea
Esophagus	Oesophagus
Leukemia	Leukaemia
Cesium	Caesium

**e. -se/-ce**

<b>AmE</b>	<b>BrE</b>
------------	------------

Defense  
 Practice (noun and verb)  
 License (noun and verb)  
*Advice (noun)/advise (verb)*

<b>BrE</b>
------------

Defence  
*Practice (noun)/practise (verb)*  
*Licence (noun)/license (verb)*  
*Advice (noun)/advise (verb)*

**f. -/e, -og/-ogue**

<b>AmE</b>	<b>BrE</b>
Aging	Ageing
Acknowledgment	Acknowledgement
Judgment	Judgement
Analog	Analogue
Dialog	Dialogue

**g. -l/-ll or -ll/-l**

<b>AmE</b>	<b>BrE</b>
Fulfill	Fulfil
Enroll	Enrol
<i>Skill, skillful</i>	<i>Skill, skilful</i>
Labeled	Labelled
Signaling	Signalling
<i>Propelled</i>	<i>Propelled</i>
<i>Revealing</i>	<i>Revealing</i>

**h. Words ending in - que change to -ck or -k**

<b>AmE</b>	<b>BrE</b>
Bank	Banque
Check	Cheque

**i. Unhyphenated and hyphenated compounds and prefixes**

Salama and Ghaly (1982:22-23) stated that generally British appear to hyphenated more while American do not but both may use separated word, one word, or hyphenated word. The guide is only American and British dictionary.

<b>AmE</b>	<b>BrE</b>
Ashtray	Ash-tray
Cooperate	Co-operate
Homemade	Home-made
Toothpick	Tooth-pick

### 3. Grammatical Aspect

#### a. Present Perfect Tense– Simple Past Tense

The present perfect is used to talk about a past action which has an effect on the present moment.

*I've lost my purse. Can you help me look for it?  
I have lost my pen. Can you borrow me yours?*

In American English both simple past and present perfect are possible in such situations.

*I lost my purse. Can you help me look for it?  
I lost my pen. Or I have lost my pen.*

Zhang and Jiang (2008:71) state that British English usually uses past perfect tense such as “I have just seen your brother” and “I have already eaten”. However, American English adopts past tense, such as “I just saw your brother” and “I already ate”.

Other differences include the use of already, just and yet. The British use the present perfect with these adverbs of indefinite time.

*He has just gone home.  
I've already seen that film  
She hasn't come yet.*

In American English simple past and present perfect are both possible.

*He just went home. Or he has just gone home.  
I've already seen that film. Or i already saw that film.  
She hasn't come yet. Or she didn't come yet.*

The differences between American and British English in grammatical aspect focuses on the use of tenses where American prefer using past tense in expressing something happens recently whether it still has effect or not. Whereas British English uses past tense in expressing something that happen in the past and perfect tense when it happens and still has effects.

### **b. Preposition**

Zhang and Jiang (2008:70) state that there are two main differences between American and British English in terms of preposition; those are different use of preposition in the construction of phrase and omitting preposition. For example:

#### 1) The different use of preposition

These dresses are *in a* sale (BrE)  
These dresses are *on* sale (AmE)

#### 2) Omitting preposition

There are some different usages of preposition especially in stating time and date. In British English, before “day”, “week”, or “certain day”, preposition “on” should be used, while it is not in American English.

The new term begins *on* September 1 (BrE)  
The new term begins September 1 (AmE)

Another example, with BrE “a week tomorrow,” (a phrase which is not clearly understood by many people in America), AmE requires the use of *from*, as in “a week *from* tomorrow.”

### c. Irregular Verb

Darragh (2000:16) states that in America and Britain a number of regular and irregular verbs commonly used are not the same. The list below shows that in American English, the regular form is commonly used.

<b>AmE</b>	<b>BrE</b>
Burned	Burnt
Spelled	Spelt
Dreamed	Dreamt
Leaned	Leant
Smelled	Smelt
Spoiled	Spoilt
Dwelled	Dwelt
Kneeled	Knelt
The verb quit, fit, and wet	
<b>AmE</b>	<b>BrE</b>
Fit-fit-fit	Fit-fitted-fitted
Quit-quit-quit	Quit-quitted-quitted
Wet-wet-wet	Wet-wetted-wetted

Modiano (2006:126) stated that for many people in the US, the BrE use of *got* instead of AmE *gotten* sounds peculiar, and even perhaps ungrammatical. Other differences are found in BrE *dive*, *dived*, and AmE *dive*, *dove*, BrE *saw*, *sawed*, *sawn*, and AmE *saw*, *sawed*, *sawed*, BrE *sew*, *sewn*, AmE *sew*, *sewed*, BrE *spit*, *spat*, and AmE *spit*, *spit*

## d. Modals

### 1) Shall and Will

“Shall” in British English is used to asked for advice while American English employed should to ask for advice. “Shall” and “shan’t” are substituted for “will”, indicating the future when use pronouns *I* and *we*.

AmE	BrE
We will probably go to Florida	We will (or shall) probably go to Florida
I won't be here tomorrow	I won't (shan't) be here tomorrow
Which bus should I take	Which bus should (shall) I take

### 2) Need

In British English needn't and don't need to are both possible but in America “needn't” is unusual.

AmE	BrE
We have plenty of time, we don't need to hurry	We have plenty of time, we needn't hurry
You don't need to learn it.	You needn't learn it. OR You don't need to learn it.

### 3) Should in Subjunctive Construction

Darragh (2000:18) state that after subjunctive verbs like *suggest*, *recommend*, *demand*, *insist*, etc, should is often used in British English.

AmE	BrE
What do you suggest I do?	What do you suggest I <i>should</i> do?
I recommended that he be fired	I recommended that he

It's vital that he be informed	<i>should</i> be fired It's vital that he <i>should</i> be informed
--------------------------------	--

#### 4) Have and Take

In some expressions, British English prefers “have” while American uses “take”

##### AmE

All I want is to take a shower and go to bed  
Why don't you take a bath now and then?

##### BrE

All I want is to *have* a shower and go to bed  
Why don't you *have* a bath now and then?

## CHAPTER III

### METHODOLOGY OF RESEARCH

#### A. The Design of the Research

In this research, the writer used the procedure of mixed method where the writer combined quantitative and qualitative method. In mixed method, the writer specifically used *concurrent embedded strategy* in order to collect primary and secondary data as Cresswell (2009:321) stated that a concurrent embedded approach has a primary method that guides the project and a secondary database as additional information that provides a supporting role in primary method.

In this research, the writer took the data from the respondents then analyzed it to answer the problem statement about the distinction between written American and British English as the result of the research

#### B. Population and Sample

Marion (2004) stated that population is any set of people or events from which the sample is selected and to which the study results will be generalized. Based on the explanation above, the writer chose the 6<sup>th</sup> semester students of English Literature Department of Adab and Humanity Faculty of UIN Alauddin as the population of this research.

In this research, the writer decided to use stratified sampling as technique of sampling because the writer meant to classify the respondents as advanced students. In this case, the writer just took student with 3.50-4.0 GPA. Total


number of sample in this research is 49 students with the detail 46 students were present and the rest 3 of them were not. (See Appendix 1)

### **C. The Instrument of Collecting Data**

Test and open questionnaire are the instruments of this research. Since the writer used mixed method, test indicated quantitative method to get primary data and open questionnaire indicated qualitative method to get secondary or supporting data which will be embedded into the primary data.

Test (Gall et al. 2010:132) is used to measure an individual's knowledge, skills, or depth of understanding within a curriculum domain. In which by answering the question achievement test, it indicates the extent to which an individual has mastered the specific skills or body of information in formal learning situation. By means to measure the ability of students, the writer uses the "test" as the instrument of the research. The writer takes the materials from some books and journals by Christopher Davis, John Algeo, and Salama and Ghali. The test consisted of 30 questions including 10 questions for Vocabulary aspect, 10 questions for Spelling aspect, and 10 questions for Grammatical aspect. The test was adapted from *English Tests and Exercises Online for ESL, TOEFL, TOEIC, GRE, SAT, GMAT* and *englisch-hilfen.de*. (See appendix 2)

Besides test, the writer also applied open questionnaire in order to get supporting information. It consisted of 5 questions adapted from Lejon's thesis where the writer formulated the questions based on the questionnaire that Lejon made. (See Appendix 3)

#### **D. Procedure of Data Collection**

In this research, the writer applied some procedures of collecting data as follows;

1. The test which consists of 30 questions was delivered to the students.
2. Before answering the question on the test, the writer gave some instruction and rules to the students.
3. The test was conducted by the writer to oversee the examinee along 30 minutes.
4. After finishing the test, the students submitted the paper.
5. After doing the test, the writer randomly chose the respondents to answer the questions from open questionnaire.

#### **E. Technique of Data Analysis**

Wayan and Sumantana (1986:76) explained that to know the students' score in answering the test, the researcher should use the following formula:

$$X = \frac{R}{N} \times 100$$

Where,  $x$  = individual score

$R$  = the number of correct answer

$N$  = number of items

After knowing individual score of the sample, the writer calculated the mean score of the whole. It is calculated by summing the individual scores of the sample and then dividing the total sum by the number of individuals in the sample

(Gall et all, 2010:156).for example if the ratings for four people on a scale are 1,2,4,4, the mean is 2,75 (1+2+4+4=11; 11:4= 2,75).

Then, the percentage of the classification of the students in answering question can be calculated by using the following formula:

$$P = \frac{f}{r} \times 100\%$$

Where, p = percentage

f = number of frequency

r = total number of respondent

In order to measure the percentage of each aspect, the writer uses the theory of Wayan and Sumarthana (1986:76) as described follows:

Table 1 : The Range Score of Ability


The Score of Ability	Category
80-100	Very good
60-79	Good
40-59	Average
20-39	Poor
0-19	Very poor

Student's ability in this research would be measured through the appearance of the correct answers in aspect of Vocabulary, Spelling, and Grammatical. The indicator of measurement will be explained as follows.

Table 2 : The Range Score of Each Aspects

Score	Range	Indicators
A (80-100)	Very Good	<ol style="list-style-type: none"> <li>1. Answer 9-10 questions of Vocabulary correctly</li> <li>2. Answer 9-10 questions of Spelling correctly</li> <li>3. Answer 9-10 questions of Grammatical correctly</li> </ol> Total = 30 correct answers
B (60-59)	Good	<ol style="list-style-type: none"> <li>1. Answer 7-8 questions of Vocabulary correctly</li> <li>2. Answer 7-8 questions of Spelling correctly</li> <li>3. Answer 7-8 questions of Grammatical correctly</li> </ol> Total = 24 correct answers
C (40-59)	Average	<ol style="list-style-type: none"> <li>1. Answer 5-6 questions of Vocabulary correctly</li> <li>2. Answer 5-6 questions of Spelling correctly</li> <li>3. Answer 5-6 questions of Grammatical correctly</li> </ol> Total = 18 correct answers
D (20-39)	Poor	<ol style="list-style-type: none"> <li>1. Answer 3-4 questions of Vocabulary correctly</li> <li>2. Answer 3-4 questions of Spelling correctly</li> <li>3. Answer 3-4 questions of Grammatical correctly</li> </ol> Total = 12 correct answers

E (0-19)	Very Poor	<ol style="list-style-type: none"><li>1. Answer 1-2 questions of Vocabulary correctly</li><li>2. Answer 1-2 questions of Spelling correctly</li><li>3. Answer 1-2 questions of Grammatical correctly</li></ol> Total = 6 correct answers
----------	-----------	--


## CHAPTER IV

### FINDINGS AND DISCUSSION

#### A. Findings

As stated in the previous chapter, the writer, in this case, is going to analyze the data from two kinds of instruments; those are “test” and “open questionnaire.”

##### 1. Test

In this section, the writer presents the data analysis of the distinction between written American and British English test score which has been done by students of 6<sup>th</sup> semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar who are categorized as advanced students with GPA 3.5 to 4.0 as respondents.

The data are analyzed in two steps of analysis. The first step, the writer scores the test which done by the students, and the second step, the writer calculates the score of the students in each aspect of vocabulary, spelling and grammar to find out the ability of students of 6<sup>th</sup> semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar

**a. The Students' Ability in distinguishing between written American and British English**

The first step in analyzing the data, the writer delivers the score of each respondent by tabulating the total correct number.

Table 3: Individual Score Based on Correct Answer

No	Vocabulary	Spelling	Grammar	Total	Score
1	8	6	4	18	60
2	6	7	3	16	53.3
3	5	5	4	14	46.6
4	4	5	6	15	50
5	4	3	6	13	43.3
6	5	8	3	16	53.3
7	4	6	5	15	50
8	8	3	2	13	43.3
9	6	5	7	18	60
10	5	2	1	8	26.6
11	8	5	4	17	56.6
12	5	7	6	18	60
13	8	6	3	17	56.6
14	5	4	7	16	53.3
15	6	1	6	13	43.3
16	7	4	5	16	53.3
17	6	4	5	15	50
18	6	6	7	19	63.3
19	4	3	6	13	43.3
20	6	9	3	18	60
21	2	4	5	11	36.6
22	3	3	7	13	43.3
23	4	8	7	19	63.3
24	4	5	7	16	53.3
25	5	5	5	15	50
26	2	5	8	15	50
27	5	7	6	18	60

28	3	5	8	16	53.3
29	4	5	4	13	43.3
30	6	7	6	19	63.3
31	5	7	6	18	60
32	8	4	3	15	50
33	6	6	5	17	56.6
34	6	7	2	15	50
35	5	5	7	17	56.6
36	7	8	8	23	76.6
37	4	7	7	18	60
38	4	8	7	19	63.3
39	4	4	2	10	33.3
40	3	6	2	11	36.6
41	4	8	6	18	60
42	6	8	6	20	66.6
43	3	5	5	13	43.3
44	5	6	5	16	53.3
45	4	7	4	15	50
46	4	7	5	16	53.3
<b>Total</b>				<b>724</b>	<b>2412</b>
<b>Mean</b>				<b>15.40</b>	<b>52.43</b>

Based on the data above, total correct answer is 724 numbers. Total numbers of questions are 30 questions x 46 students which mean there are 1380 correct answers. The data shows that there are only more than a half correct number with the average 15.40 of 30 questions.

The frequencies of correct numbers are 1 student with 8 correct numbers (score 26.6), 1 student with 10 correct answers (score 33.3), 2 students with 11 correct answers (score 36.6) 7 students with 13 correct answers (score 43.3), 1 student with 14 correct answers (46.6), 8 students with 15 correct answers (score 50), 8 students with 16 correct answers (53.3), 4 students with 17 correct answers


(score 56.6), 8 students with 18 correct answers (score 60), 4 students with 19 correct answers (63.3), 1 student with 20 correct answers (66.6), and 1 student with 23 correct answer (76.6).

After describing the total correct number and the frequencies, the writer classifies the ability of students in distinguishing between written American and British English in the table as follows;

Table 4: Percentage of Classification of Students' Ability in General

Classification		Frequency	Percentage
Level of Ability	Range		
Very good	80-100	0	0%
Good	60-79	14	30%
Average	40-59	28	60%
Poor	20-39	4	10%
Very Poor	0-19	0	0%
<b>Total</b>		46	100%

The data shows that the ability of students of 6<sup>th</sup> semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar is in Average level with the result 60% of students get the point of 40-56. It can be seen that most of the advanced students, their knowledge about the distinction of American and British English is almost good even it is expected in very good level of classification.

**b. The most difficult aspect that the student get in distinguishing between written American and British English**

**1) Data analysis of Vocabulary**

After describing the whole data, the writer divides the data into three parts of vocabulary, spelling, and grammar. The writer tabulates the correct number of vocabulary aspect from each number. (See Appendix IV)

The data shows that the most correct numbers answered by the respondents are point 1 and point 4, whereas the less correct number is point 7. Then, the writer classified the students' ability in vocabulary aspect as follows;

Table 5: percentage of classification of vocabulary aspect

Classification		Frequency	Percentage
Level of Ability	Range		
Very good	9-10	0	0%
Good	7-8	7	15%
Average	5-6	20	43%
Poor	3-4	17	37%
Very Poor	1-2	2	5%
<b>Total</b>		46	100%

**2) Data Analysis of Spelling**

The table shows the score of each respondent at each number of spelling test (See Appendix 5). The data displays that the most correct number is point 2 as

37 correct answers, while the less correct number is point 10. Also, the percentage of classification is tabulated as follows;

Table 6: Percentage of Classification of Spelling Aspect

Classification		Frequency	Percentage
Level of Ability	Range		
Very good	9-10	1	2%
Good	7-8	17	37%
Average	5-6	18	40%
Poor	3-4	8	17%
Very Poor	1-2	2	4%
<b>Total</b>		46	100%

### 3) Data Analysis of Grammar

The data shows the score of each respondent at each number of grammar test (see appendix VI). The data displays that the most correct number is point 1 as 38 correct answers, while the less correct number is point 10. In table 7, the writer classified the student's understanding in the distinction between American and British English.

Table 7: Percentage of Classification of Grammatical Aspect

Classification		Frequency	Percentage
Level of Ability	Range		
Very good	9-10	0	0%
Good	7-8	12	26%
Average	5-6	18	40%

Poor	3-4	10	21%
Very Poor	1-2	6	13%
<b>Total</b>		46	100%

## 2. Open Questionnaire

To complete the research, additionally, the writer provided open questionnaire to get some information about the difficulties in distinguishing between written American and British English. In this section, the respondents, consist of 12 students chosen randomly by the writer, are free to answer the question based on their own perceptions. The questions are answered variously as explained follows;

### a. *Question 1*

Among vocabulary, spelling, and grammar, which one is the most difficult aspect in distinguishing between written American and British English?

The answers are highly varies. As the result, more than a half of respondents' answers are vocabulary.

- 1) *The most difficult aspect among vocabulary, spelling and grammar between American and British English is vocabulary because in vocabulary, it is need to be memorized to distinguish the American and British English*
- 2) *Grammar, because grammar between BrE and AmE have a very different style of rule in language*

- 3) *I got trouble to distinguish the vocabulary between American and British because there are similar words between them*
- 4) *In my mind, based on my experience in learning, I think vocabulary is the most difficult aspect because I never learn it specific, so when I find it two of them absolutely I will be confused and will find some reference*
- 5) *Pronunciation, because when we are pronounce the vocabulary sometimes there are similar sound but the writing is different*
- 6) *The most difficult is in vocabulary because sometimes, in some conditions, the differences are on the letter, "colours/colors". For grammar, the rule is not influenced by the vocab.*
- 7) *Because of we only taught little about the differences, and in our college the teacher commonly uses American, so when he/she speaks, it is easier to distinguish the American style in speaking, and vocabulary, but the grammar use British. In grammar it is easier to recognize British grammar.*
- 8) *I myself think:*
- Vocabulary: American more difficult in the way we mention and sometimes hear strange*
- Spelling: American is more difficult*
- Grammar: British is more difficult because grammar is not really important in America*

- 9) *The most difficult aspect in distinguishing between American and British English is vocabulary because to distinguish those vocabularies, I have to look up dictionary*
- 10) *Vocabulary is the most difficult because there is different writing of word between word use style BrE and word use style AmE*

b. *Question 2*

Which variety of English do you mostly use in writing (American, British, or a mixture of both)?

Of 10 respondents, 4 of them mostly mix their English, 5 of them prefer British English, and the last one prefers American English in writing. Here are the varieties of the statement;

- 1) *In writing, I mostly used the British style because British style use the formal style that always often we use in formal situation like in school or college, so it is impact of me to mostly use the British English than the American English.*
- 2) *British, because British always use in my university*
- 3) *I usually use both of them because I cannot differentiate the word between them yet*
- 4) *In my mind, I mostly use American in writing because it is common in use especially in learning*
- 5) *In writing, I always using combine between British and American*

- 6) *I used to use mixture of both varieties. Honestly I'm too lazy to differentiate it.*
- 7) *In writing, because we have to follow the rule of grammar so I use British*
- 8) *I love to use British in the way I speak, moreover write because British is original and comfortable to listened*
- 9) *I mostly use British style in writing because I guess that British style has more formal style and it is more suitable to use in writing.*
- 10) *I mix of both varieties because in my privacy I really can't differ between BrE and AmE so I mix it*

c. *Question 3*

What affects your preferences? Is it from media (Movie, TV Show) or teaching learning process (teacher's preferences, internet, textbook)?

Most of the respondents say that teaching-learning processes affect their preferences. The detailed of the answer will be shown as follows;

- 1) *The affect my preferences from the media like a movie because I often watching movie and textbook because the textbook often use the formal style*
- 2) *Movie*
- 3) *I got from some preferences, whether from media or teaching learning process*
- 4) *The affect of my preferences is from learning process*

- 5) *Mixing because of before I don't know the different between British and American, and because learning process*
- 6) *In my class. Teaching-learning process has the most role in my English*
- 7) *Teaching-learning process. Because I learn grammar only in class*
- 8) *I got it from teaching-learning process then I feel more interesting in it because I got it from some media*
- 9) *The affect of my preferences is from teaching-learning process*
- 10) *I got from teacher and textbook, because my teacher explain little about it, so when I write, I just use what I remember (Datum 10*

## **B. Discussion**

### **1. The Students' Ability in Distinguishing between Written American and British English**

Based on the collected and analyzed data in findings before, the writer finds that the students' ability in distinguishing between written American and British English at 6th semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar on the mastery of vocabulary is 5.04 and it is classified as average. The students' ability in spelling aspect is 5.56 and it is classified as average. The students' ability in grammatical aspect is 5.13 and it is also classified as average. Therefore, the students' ability in distinguishing between written American and British English totally is 52.43 and it is classified as average.


Based on the classification in the previous chapter, the writer finds that there are no students who are in very good level of ability. It is regrettably that even the respondents are classified as advanced students, none of them can get the higher score in range 80-100. In another case, there are 30% of the respondents who are in good level of ability. Fourteen students score point in range 60-79. Further, there are 28 of 46 respondents score point in range 40-59. It indicates that half of the total respondents are in the average level of ability. Then 10% of them are in range 20-39 classified poor. The last is there are also none of the student has very poor level of ability. It can be seen that since they are in advanced level, it is available for them to not getting the lowest score. In short, most of the advanced student at 6<sup>th</sup> semester of English Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar cannot clearly understand the distinction even Salama and Ghali (1982:1) stated that advanced students will become aware and clearly distinguish of two varieties, American and British English.

## **2. The Most Difficult Aspect the Students Get in Distinguishing between Written American and British English**

### **a) Vocabulary Aspect**

In the table 5, individual score of vocabulary, there are 257 correct numbers of 460 total correct numbers. In details, there are 36 correct number in point 1, 33 correct number in point 2, 29 correct number in point 3, 36 correct number in point 4, 24 correct number in point 5, 20 correct numbers in point 6, 12 correct numbers in point 7, 15 correct numbers in point 8, and 14 correct numbers

in point 9 and 10. From the detail of the data, the most correct numbers are point 1 and 4, and the less correct numbers is point 7.

In point 1, there are 78% of respondents answering the correct number. The answer of the question is American English, which talks about the lexicon “movie”. It can be inferred that most of the students understand that “movie” belongs to American English vocabulary. It is due to the influence of Hollywood as Modiano (1996:20) states that Hollywood, as American entertainment industry, has introduced American English to the international audience. Talking about Hollywood, it means we are talking about movie and America.

Others, there are also 78 % of the respondents answering the correct number in point 4. Related to point 1 above, the student can easily recognize the lexicon if it is American vocabulary. In same case, the lexicon “truck” is understood by English speaker in international scale, because it is a common word in American vocabulary (Modiano:1996:58)

In contrast, there are only 26% of the respondents who get the correct answer in point 7. It shows that the word “resume” gives a misunderstanding to the student that they think resume is American vocabulary. In fact, resume in America is known as curriculum vitae or C.V.

As shown in the discussion of the most correct and the less correct numbers, the result of the test indicates that most advanced students at 6<sup>th</sup> semester of English Literature Department of UIN Alauddin Makassar recognize more the words of American vocabulary rather than British Vocabulary.

### **b) Spelling Aspect**

The data shows that most of students answer correctly in spelling aspect of the test. There are 257 correct answers of 460 numbers of the test. From the detail of the data, point 2 appears as the most correct numbers while point 10 is the less correct number.

The most obvious differences between American and British English in spelling is the use of u in words such as “colour, honour, humour, labour, odour, vapour, neighbour, harbour, behaviour, and flavor” (Modiano:1996:108). It appears in point 2 of the spelling test which focuses on the spelling of “Favourite”. In this case, most of the respondents answer correctly. There are 80% of them acknowledge that “Favourite” is how Briton spell the words in written text.

In the other hand, hyphenated compound seems difficult for students to distinguish. Even Modiano (1996:107) suggest that the students of English Language should look up the words in dictionary when deciding how to use compound noun whether it is hyphenated or unhyphenated. In this point, there are only 30% of respondents answer correctly while the rest 70% have false answer.

### **c) Grammatical Aspect**

Looking at the data in table 9, individual score of grammatical aspect, it can be said that the students are quite understand the distinction of American and British English in grammatical aspect (236 correct answers) rather than vocabulary aspect (233 correct answers). Of 236 correct answer, 83% of the

students answer correctly in point 1, whereas there are only 22% of respondents answer correctly in point 10.

The use of “shall” is very common in British English where American commonly use “will” to indicate future. Algeo (2006:25) state that “Shall” is rare in both American and British English, but is more frequent in British than in American. It seems like almost all student can easily recognize the use of “shall” in grammatical structure as British written style due to the fact that 38 of 46 students answer correctly.

Darragh (2000:16) states that in American English, the regular form is usually preferred, and in British English the irregular. Unfortunately it seems like there many students get difficulties in deciding whether the regular verb belongs to American English or British English. It can be seen that there are only 22% of respondents who get the correct answer while the others are false

As a result, most of the correct answer in distinguishing between written American and British English is in spelling aspect which is 257 total correct numbers, followed by grammatical aspect as 236 total correct numbers, and the last is vocabulary aspect as 233 total correct numbers of 460 (46 respondents × 10 numbers) total numbers of each aspect. The result shows that spelling aspect is the easiest and vocabulary aspect is the most difficult one in distinguishing between written American and British English. As Modiano (1996:18) states that many lexical items in American English and British English are not understood by both native and second language speakers.

Additionally, the data from open questionnaire answered by 10 respondents show that most of them concern in variety of English since they realize that there are some differences in American and British English. The data shows that 5 of 10 respondents claim that vocabulary is the most difficult aspect. Some of them think that it is difficult since vocabulary is needed to be memorized to get the distinctions or sometimes they need to look up the dictionaries to make sure of the distinctions. It is related to the data of the test where the students get the lowest score in vocabulary aspect of the test.

When the respondents are questioned about the preferences of using American or British English in writing, 5 of them prefer British English. They think that British style is more formal than American English. It is due to Modiano (1996:132) stating that in general, British English is more formal and stricter in usage. In the other hand, some respondents prefer to mix both of varieties in writing in reasons that they cannot really differentiate it.

Furthermore, talking about preferences, it cannot be separated with the cause of it. There are some causes that can affect the students' preferences of using British or American English or mixture of both. 7 out of 10 respondents are affected from teaching-learning process while the rest of them are affected from media such us movie. It can be seen that actually they have realized about the distinctions of American and British English since they know they cause of their preferences. They claim that teaching-learning process affects their preferences.

As the result, it can be seen that in writing, distinguishing vocabulary is the most difficult one. Because of the difficulties, the students prefer to mix both American and British English.


## CHAPTER V

### CONCLUSION AND SUGGESTION

#### A. CONCLUSION

Based on the result and the analyzing discussion of the previous chapter, the writer concludes that

1. The student's ability in distinguishing between written American and British English at 6<sup>th</sup> Semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar is classified as average which the mean score is 52.43.
2. The most difficult aspect seeing through the less correct number is vocabulary aspect with 233 correct numbers.

#### B. SUGGESTION

Based on the conclusion above, the writer believes that the ability in distinguishing between written American and British English at 6<sup>th</sup> Semester of English Literature Department of Adab and Humanity Faculty of UIN Alauddin Makassar can be improved by doing the following suggestion;

1. The lecturer should give guidance and motivation to the student to have more attention in varieties of English especially American and British English
2. The distinction of American and British English in vocabulary, spelling, and grammatical aspect should be thought more effectively

and intensively by training the students to be aware of the distinction between American and British English

3. The writer suggests that the other researchers should be able to serve about the varieties of English, on the other object.


## BIBLIOGRAPHY

- Algeo, John. *British or American English (A Handbook of Word and Grammar Pattern)* Cambridge: Cambridge University Press. 2006
- British Council. "Learn English: How to Understand the Differences between British and American English." 2010
- Darragh, Glenn. *A to Zed, A to Zee: A Guide to the Differences between British and American English.* Irun-Spain:Imprenta Berekinzta. 2000
- Davies, Christopher. *Divided by a Common Language: A Guide to British and American English.* United States: Mayflower Press. 2005
- Galls, Meredith D. *Applying Educational Research: how to read, do, and use research to solve problem of practice.* United State: Pearson. 2010
- Jenkins, Jennifer (2009). *World Englishes: a resource book for students.* 2<sup>nd</sup> ed. London: Routledge.
- Kazerooni, Ella A. "Fundamental of Clinic Research for Radiologist, Population And Sample." *American Journal of Roentgenology* No. 177 (2001) : Pg. 993-1000
- Lejon, Sara. "High School Students' Attitudes to Teachers' Variety of English." Unpublished Thesis, Bachelor of Arts, English, Lulea University of Technology, Sweden, 2008
- Maguire, Warren and April, McMahon. *Analysing Variation in English.* Cambridge: Cambridge University Press. 2011
- Marak, Petr. "Comparison of British And American Idioms with Equivalent Meaning." Unpublished Thesis, Department of English and American Studies, Masaryk University, Czech Republic, 2006
- Marion, Rodger. "The Whole Art of Deduction: Research Skill for New Scientist." *Official Website of Marion Rodger Ph.D.* [www.sahs.utmb.edu/pellinore/intro\\_to\\_research/wad/wad\\_home.htm#content](http://www.sahs.utmb.edu/pellinore/intro_to_research/wad/wad_home.htm#content) (11 februari 2014)
- McKay, Sandra Lee and Nancy, Hornberger. *Sociolinguistics and Language Education.* UK: British Library Cataloguing. 2010
- Modiano, Marco. *A Mid-Atlantic Handbook: American and British English.* Sweden: Studentlitterature Press. 1996

- Munjin. "British And American English: A Comparative Study in Relation To Teaching English at Stain Purwokerto." *Jurnal Penelitian Agama* Vol. 9 No. 2 (2008) : Pg. 1-9
- Newell, Casi. "American Vs. British English" *AJE* (2013): Pg. 1-3
- Nurkancana, Wayan and P. P. N. Sumartana. 1986. *Evaluasi Pendidikan*. Surabaya: Penerbit Usaha Nasional.
- Salama, Nancy And Mary Ghaly. *American and British English Preferences*. Egypt: Arab Renaissance Publisher, 1982.
- Siahaan, July Aty. "An Analysis on High School Students' Ability to Master Passive Voice." Unpublished Thesis, Faculty of Letters, University of North Sumatera, Medan, 2008
- Sitanggang, Damianus P. "The Ability of The 2007 Year Students of English Literature Department, University Of Sumatera Utara to Distinguish Present Participle from Gerund." Unpublished Thesis, Faculty of Letters, Universitas Sumatera Utara, Medan, 2008
- Song, Katherine and Hadija Drummond. "Helping Students Recognize and Appreciate English Language Variations." *Insitutional Repository Section No.12* (2009) Pg. 201-215
- Tottie, Gunnel And Sebastian Hoffman. "Tag Question in British And American English." *Journal of English Linguistics* No. 34 (2006): Pg. 283-311
- Yan, Qin and Saeed Vaseghi. "A Comparative Analysis of UK and US Accents in Recognition and Synthesis." Unpublished Thesis, Department of Electronic And Computer Engineering, Brunel University, UK, 2002
- Zhang, Bin. "On Grammatical Differences between Daily British and American English." *Asian Social Science* Vol. 4 No. 6 (2008) : Pg. 69-73

## APPENDIX I

### SAMPLE OF THE RESEARCH

NO	NAME (INITIALLY)	SEX	GROUP	GPA
1	MM	Female	Ag 1/2	3.85
2	GSH	Female	Ag 1/2	3.78
3	HM	Female	Ag 1/2	3.78
4	NBM	Female	Ag 1/2	3.75
5	NAF	Female	Ag 1/2	3.70
6	MF	Female	Ag 1/2	3.69
7	AI	Female	Ag 1/2	3.66
8	RUK	Female	Ag 1/2	3.66
9	ME	Male	Ag 1/2	3.64
10	GEP	Female	Ag 1/2	3.63
11	NA	Male	Ag 1/2	3.59
12	SE	Female	Ag 1/2	3.59
13	YH	Male	Ag 1/2	3.57
14	MH	Male	Ag 1/2	3.55
15	NK	Female	Ag 1/2	3.55
16	JIT	Female	Ag 1/2	3.53
17	NW	Female	Ag 1/2	3.52
18	IR	Female	Ag 1/2	3.50
19	KNI	Female	Ag 1/2	3.50
20	MMM	Male	Ag 1/2	3.50
21	ANQ	Female	Ag 3/4	3.80
22	ER	Female	Ag 3/4	3.73
23	DAM	Male	Ag 3/4	3.69
24	BM	Male	Ag 3/4	3.69
25	NH	Female	Ag 3/4	3.69
26	MR	Female	Ag 3/4	3.66
27	RMN	Female	Ag 3/4	3.64

28	IDR	Female	Ag 3/4	3.60
29	NJF	Female	Ag 3/4	3.56
30	AI	Female	Ag 3/4	3.56
31	UI	Female	Ag 3/4	3.56
32	AR	Male	Ag 3/4	3.51
33	AB	Female	Ag 3/4	3.51
34	SK	Female	Ag 5/6	3.83
35	RN	Female	Ag 5/6	3.77
36	NI	Female	Ag 5/6	3.70
37	NWH	Female	Ag 5/6	3.57
38	BT	Female	Ag 5/6	3.74
39	BR	Male	Ag 5/6	3.69
40	IRM	Female	Ag 5/6	3.69
41	ISN	Female	Ag 5/6	3.66
42	MNR	Female	Ag 5/6	3.65
43	KB	Female	Ag 5/6	3.59
44	PU	Female	Ag 5/6	3.59
45	NMT	Male	Ag 1/2	3.58
46	RA	Female	Ag 5/6	3.54

## APPENDIX II

### Instrument of Research (Test)

#### Instruction:

You will read a sentence then two options will be given. Decide whether the sentence is written in British or American English.

#### Vocabulary

- 1) Have you seen the latest movie?
  - British English
  - American English
- 2) Mr. Barnes, our caretaker, found my key.
  - British English
  - American English
- 3) I like French fries, they're very crispy.
  - British English
  - American English
- 4) Have you seen Dick's new truck?
  - British English
  - American English
- 5) The accident happened because the blue car didn't stop at the traffic lights.
  - British English
  - American English
- 6) Tom told me to get off the Underground at Tower Hill.
  - British English
  - American English
- 7) We have to hand in our résumé by Friday.
  - British English
  - American English

8) The rubbish is collected once a day

- British English
- American English

9) I cannot insure her being on time

- British English
- American English

10) He lives in a flat

- British English
- American English

### Spelling

1) I've passed this test. So I'll get my driving licence very soon.

- British English
- American English

2) English is my favourite subject at school.

- British English
- American English

3) The check bounced

- British English
- American English

4) You should enroll as soon as possible

- British English
- American English

5) Anaesthesia is a medical term

- British English
- American English

6) It needs one liter of oil

- British English

- American English
- 7) I am having trouble with my internet connexion
- British English
  - American English
- 8) I realise that she is a good writer
- British English
  - American English
- 9) Read the Acknowledgement carefully!
- British English
  - American English
- 10) This product is home-made
- British English
  - American English

### **Grammar**

- 1) I shall go tomorrow
- British English
  - American English
- 2) I have got to know him over the years
- British English
  - American English
- 3) You can't speak to him. He already left
- British English
  - American English
- 4) All I want is to have a shower and go to bed
- British English
  - American English

- 5) They arrived at ten after two
- British English
  - American English
- 6) These dresses are on sale
- British English
  - American English
- 7) I suggest that meeting be postponed
- British English
  - American English
- 8) The new term begins September 1
- British English
  - American English
- 9) Have you finished that letter yet?
- British English
  - American English
- 10) She burned all the old paper on the ground
- British English
  - American English


*Adapted from :*

1. *English Tests and Exercises Online for ESL, TOEFL, TOEIC, GRE, SAT, GMAT*
2. *englisch-hilfen.de* .


### APPENDIX III

#### Instrument of the Research (Open Questionnaire)

1. Among vocabulary, spelling and grammar, which one is the most difficult aspect in distinguishing between written British and American English? Why?

.....  
.....  
.....  
.....

2. Which variety of English do you mostly use yourself in writing (American, British or a mixture of both varieties)? Why?

.....  
.....  
.....  
.....

3. What affects your preferences? Is it from media (Movie, TV shows) or teaching-learning process (teacher's preferences, internet, textbook)?

.....  
.....  
.....  
.....

UNIVERSITAS ISLAM NEGERI

AL AUDDIN

M A K A S S A R

*Adapted from Sara Lejon's Questionnaire of Thesis*

## APPENDIX IV

### Individual Score of Vocabulary Aspect

No	Score of Vocabulary										Total
	1	2	3	4	5	6	7	8	9	10	
1	√	√	√	√	√	√	√			√	8
2	√	√	√	√		√		√			6
3	√		√	√		√				√	5
4			√			√	√		√		4
5			√		√		√		√		4
6	√	√	√	√					√		5
7	√		√	√					√		4
8	√	√	√	√	√	√			√	√	8
9	√	√	√	√		√	√				6
10	√	√	√		√	√					5
11	√	√	√	√	√	√	√			√	8
12	√		√	√	√			√			5
13	√	√	√	√	√	√	√			√	8
14	√	√		√	√					√	5
15	√	√	√		√	√				√	6
16	√	√	√	√		√	√			√	7
17	√	√		√	√	√				√	6
18	√	√	√	√	√			√			6
19	√	√		√						√	4
20	√	√	√	√	√			√			6
21	√				√						2
22				√	√	√					3
23	√	√		√					√		4
24	√	√		√				√			4
25	√	√		√	√				√		5
26			√					√			2
27	√	√	√	√			√				5
28			√		√	√					3
29			√	√		√				√	4
30			√	√	√	√	√		√		6
31		√	√			√	√		√		5
32	√	√	√	√	√	√	√			√	8
33	√	√	√	√	√	√					6
34		√	√				√		√	√	5

35	√	√	√	√	√			√	√		7
36	√	√		√				√			4
37	√	√		√				√			4
38	√				√	√			√		4
39	√	√		√							3
40			√	√	√			√	√	√	6
41	√	√		√				√			4
42	√	√	√	√	√			√			6
43	√	√		√				√			4
44	√	√		√				√	√		5
45	√	√		√	√						4
46	√	√		√				√			4
<b>Total</b>	36	33	29	36	24	20	12	15	14	14	233


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

## APPENDIX V

### Individual Score of Spelling Aspect

No	Score of Spelling										Total
	1	2	3	4	5	6	7	8	9	10	
1		√	√		√		√	√	√		6
2	√	√	√			√	√	√		√	7
3				√	√	√		√	√		5
4	√			√	√	√			√		5
5					√	√			√		3
6	√	√	√	√	√	√	√		√		8
7	√	√	√		√		√	√			6
8		√						√	√		3
9		√			√	√	√		√		5
10	√		√								2
11		√	√				√	√	√		5
12	√	√	√		√	√			√	√	7
13	√	√	√				√	√	√		6
14	√	√					√	√			4
15		√									1
16		√			√			√	√		4
17		√			√		√		√		4
18	√	√	√		√	√			√		6
19		√			√				√		3
20	√	√	√	√	√	√	√	√		√	9
21		√			√				√	√	4
22				√	√				√		3
23	√	√	√	√	√	√		√	√		8
24		√	√		√		√		√		5
25		√	√	√	√		√				5
26	√	√	√	√	√		√				5
27			√	√	√	√	√		√	√	7
28	√		√	√	√		√				5
29		√				√		√	√	√	5
30	√	√	√	√	√	√			√		7
31	√	√	√	√	√	√			√		7
32		√	√				√	√			4
33	√		√		√	√			√	√	6
34	√	√	√			√		√			5

35	√	√	√	√		√	√	√		√	8
36		√	√	√	√	√	√	√		√	8
37		√	√	√	√	√	√	√		√	8
38				√	√	√		√			4
39	√	√	√	√	√					√	6
40	√	√			√	√	√	√		√	7
41		√	√	√	√	√	√	√		√	8
42		√	√	√	√	√	√	√		√	8
43		√	√		√	√	√				5
44		√	√	√	√	√	√				6
45	√	√		√	√	√	√	√			7
46		√	√	√	√	√	√	√			7
Total	21	37	30	22	34	27	26	23	23	14	257


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

## APPENDIX VI

### Individual Score of Grammatical Aspect

No	Score of Grammar										Total
	1	2	3	4	5	6	7	8	9	10	
1	√		√		√	√					4
2	√							√	√		3
3	√		√	√					√		4
4	√	√		√		√		√		√	6
5	√	√		√		√		√		√	6
6			√			√	√				3
7	√		√	√				√	√		5
8	√	√									2
9	√		√		√	√	√	√	√		7
10									√		1
11	√		√				√	√			4
12	√		√	√		√			√	√	6
13	√		√					√			3
14	√	√	√	√	√			√	√		7
15	√			√		√		√	√	√	6
16	√		√	√	√	√					5
17	√		√		√	√		√			5
18	√	√	√		√		√	√	√		7
19	√			√		√	√	√		√	6
20	√			√					√		3
21		√				√	√	√	√		5
22	√	√	√		√	√		√	√		7
23	√		√	√		√	√	√		√	7
24	√	√	√	√			√	√	√		7
25	√				√	√	√			√	5
26	√	√	√		√	√	√	√	√		8
27			√	√	√		√		√	√	6
28	√	√	√		√		√	√	√	√	8
29	√		√		√	√					4
30		√	√		√	√	√		√		6
31		√	√		√	√	√		√		6
32	√		√					√			3
33		√	√		√	√			√		5
34	√	√	√		√	√		√	√		7

35	√	√	√	√	√		√	√	√		8
36	√	√	√	√	√		√	√			7
37	√	√	√	√	√		√	√			7
38							√	√			2
39	√				√						2
40	√									√	2
41	√	√	√	√		√	√				6
42	√	√	√	√	√		√				6
43	√		√	√	√			√			5
44	√		√	√	√			√			5
45	√	√	√						√		4
46	√		√	√	√			√			5
	38	20	33	21	24	21	20	27	22	10	236


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

# CURRICULUM VITAE

## 1. PERSONAL DETAIL

- Name : NURFAIZAH SAMSUR
- Date of Birth : Bulukumba, 15 April 1992
- Address : Btn. Paccinongang Harapan PA 15/15
- Sex : Female
- Religion : Islam
- E-Mail : [nurfaizahsamsur@gmail.com](mailto:nurfaizahsamsur@gmail.com)


## 2. EDUCATIONAL BACKGROUND

- 1996-1998 : TK Dharma Wanita Tambangan
- 1998-2004 : SD 103 Kalimporo, Kajang
- 2004-2007 : SMP PON-PES Ummul Mukminin Makassar
- 2007-2010 : SMA Neg. 1 Bulukumba
- 2010-sekarang : Universitas Islam Negeri (UIN) Alauddin Makassar

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