Vol. 6, No. 1 March 2016

Compound Words Used in Stephenie Meyer's Twilight

Ririn Dwi Cahyanti

ririndwic@gmail.com MA Hidayatul Insan Palangka Raya Jl. Sulawesi No. 7 Palangka Raya, Kalimantan Tengah, Indonesia

Received: February 5, 2016; Accepted: March 8, 2016; Published: March 25, 2016

Abstract

This study was aimed at describing the types, the function, and the meaning of the compound words used in Stephenie Meyer's *Twilight*. A qualitative method with the content analysis was applied in this study. The object of this study was compound words. For the data collection, it was used the techniques such as data collection, data reduction, data display, and conclusion drawing. This study was validated by using triangulation. The findings showed that there are 253 compound words. Based on the type of compound words, there are 5 compound words categorized as open form, 65 compound words categorized as hyphenated form, and 183 compound words categorized as closed form. Based on the function of compound words, there are 173 compound nouns, 13 compound verbs, and 67 compound adjectives. Referring to the meaning of compound words found from the contextual meaning, there are 140 words of the exocentric compound and 113 words of the endocentric compound.

Keywords: compound words, Twilight novel, content analysis

How to cite this paper: Cahyanti, R. D. (2016). Compound Words Used in Stephenie Meyer's Twilight. *Journal on English as a Foreign Language, 6*(1), 59-70.

Language is a tool of communication to sent ideas, feeling, and messages. In transferring of them, it cannot be denied the function of the language, the main function of the language is to share information among each other. It has been known that English is an international language. In English, there are many aspects that can be learned every time and there is no limit. For example, it may be related to linguistic aspects and linguistic skills. Linguistic aspect can be

related to grammar, vocabulary, and pronunciation; meanwhile, linguistic skills refer to listening, speaking, reading, and writing.

In the linguistic unit, the learners should understand about grammar, vocabulary, and pronunciation. To talk about grammar, it clarifies about the rule of language. Vocabulary is related to the central part of the language. It is like an ammunition of gun. Meanwhile, pronunciation is related to sounds, how the words are pronounced. There are compound words, phrasal, clause, sentence, compound sentence, paragraph, essay, and thesis. In this study, it is investigated about compound words.

The term "word" is part of everyone's vocabulary. A good way of teasing apart the ingredients in the notion "word" is by explicitly contrasting them (McCarthy, 2002). A definite answer is not always possible, but there are enough clear cases to show that the distinction between compounds and phrases is valid. Consider the expressions a greenhouse, with its literal meaning, and a greenhouse, meaning a glass structure (not usually green in color!) where delicate plants are reared. There is a difference in sound corresponding to the difference in meaning: in the first expression, the main stress is on house, while in the second the main stress is on green.

Compound is a word formed by combining roots, and the much smaller category of phrasal words, that is items that have the internal structure of phrases but function syntactically as words. In many cases, compounds are easy to tell apart from phrases with two contents words. For instance, compounds may consist of two or more lexeme stems that are aligned in a single wordform, and, when a language does not allow phrases consisting of two aligned lexemes of those same word-classes, the combination must be a compound.

According to Haspelmath and Sims (2010), there are also a great many cases in which compounds are quite similar to phrases with a similar meaning, and then researchers or readers have to take a closer look in order to distinguish the two patterns. A compound word is a little bit difficult to know the exactly compound word in the texts, articles, journals or novels than knowing phrases, researchers or readers could know it is a phrase just by look at the position of the word in the sentences. But sometimes researchers or readers are confused to identify the words because phrases and compound words have quite similar meaning.

The difference between phrases and compound words is that compound word has classifying word depending on the function of the word in the sentences. According to Bauer cited by Aryana (2008), it states that the normal way of classifying compounds is by the function they play in the sentence as nouns, verbs, adjectives, and etcetera. Most longer compound, combinations of two elements, each of which may, in turn, can be compound (Aryana, 2008). In

addition, Katamba cited by Aryana (2008) said that a compound adjective contains a noun followed by an adjective, an adjective followed by an adjective (derived from the past participle form of verb), and preposition by an adjective (derived from the present or past participle form of the verb).

The theory from Delahuntly, Garvey, Murty, and Katamba said that compound word has 3 forms: the closed form, compounds written as single words (newspaper, goldfish, highway); the hyphenated form, compounds that are hyphenated (mother-in-law, second-rate, court-martial); the open form, compounds written as separated words (end zone, high school, health care).

The study of compound words makes longer words more accessible and helps bridge the gap between single and polysyllabic word study. Through learning how the meaning of each morpheme contributes to the meaning of the compound word, students can develop an important word-attack strategy, increase their word-building skills, build vocabulary, reinforce spelling skills, and develop reading fluency. In learning those kinds of English learning, teachers and readers should use media to modify the bored strategy of teaching English in the class.

Media is one of the proponents of students learning. There are many media that can be used for this study, but the novel is chosen as media of this study. Limitation of second language learning media is described by a number of views of experts and relevant literature sources. According to Gagne, media is seen as any kind of a component within the student or students who can provide the motivation to learn. Briggs state that media is all the physical tools that can make the messages to communicate and stimulate children to learn. Of these limits concluded, media are all forms of communication tools that can be used to convey the message or information from a source or sources to students in order to stimulate the mind, feelings, interests and concerns in implementing learning activities (Indihari, 2012).

Artificial media (artificially) limited that the media are not yet made or created before the media used in learning. For example pictures, movies, videos, books, dictionaries or encyclopedias. The example of media learning in books is novel. The definition of a novel based on Kamus Besar Bahasa Indonesia (KBBI) cited by Ginting (2011) is a long prose essay containing the sequence a person's life story with people around the character to accentuate the character and nature of each offender.

Then Twilight novel tells a story that contains the sequence a person's life in fictitious and explains the character and nature of each offender through the story. A film adaption of Twilight was released in 2008. It was a commercial success, grossing more than 392 million dollars worldwide and an additional 157 million dollars from North American DVD sales, as of July 2009.

Twilight was released in 2005 to rave reviews, quickly becoming a best-seller. An active member of the Church of Jesus Christ of Latter-day Saints, Meyer had eschewed strong sexuality in her writing, supplanting it with the florid sensuality-a draw for her numerous (and primarily female) reader.

Twilight was honored as a *New York Times* "Editor's Choice and Publishers Weekly Best Book of the Year." The following year, Meter published her sophomore effort, the sequel *New Moon*, and sold the film rights to *Twilight*. With the third and fourth installments, *Eclipse* in 2007 and *Breaking Dawn* in 2008), Meyer's series has sold more 250 million copies and has been translated into 37 languages. The books were also adapted for a film series amassing five installments, including *The Twilight Saga: Breaking Dawn- Part 2*, released in November 2012. Grossing nearly \$200 million domestically, the *Twilight* film series stars Kristen Stewart (Bella Swan), Robert Pattinson (Edward Cullen) and Taylor Lautner (Jacob Black).

This study was aimed at describing the types, the function, and the meaning of the compound words used in Stephenie Meyer's *Twilight* (Meyer, 2005). The study of compound words could hopefully help students as a learner as well, the other learners who learn about compound word from novel as their media teaching, and readers as students who attracted in twilight novel to know and understand about compound words in written perspective like open form, hyphenated form and closed form; function perspective like compound verbs, compound noun, compound adjectives, blend words; and meaning perspective like exocentric (headless), endocentric (headed) and co-ordinate (head-like), then can help readers identify about compound word easily. And also will give an idea for readers as a teacher to choose twilight novel as a media that can be taught in finding compound words in the class.

METHOD

The qualitative research design was applied in this study. According to Sugiyono (2010), in qualitative, the researcher is the researcher instrument itself. So it is suitable for this current study. Based on methodological perspective, qualitative research is a loosely defined collection of approaches to inquiry (Thompson, 1994).

The design used in the study is content analysis to identify compound words used in Twilight novel, to identify the types of compound words used in Twilight novel, to identify the function of compound words used in Twilight novel, and to identify the meanings of compound words used in Twilight novel. The techniques of data collection are through several steps as follows: identifying the compound words used in Twilight novel, analyzing the compound words used in Twilight novel, describing the compound words used

in Twilight novel, and discovering the compound words which are in words class perspective, written perspective and meaning perspective used in Twilight novel.

In qualitative studies, the human investigator is the primary instrument for the gathering and analyzing of data. Lincoln and Guba cited by Aryana (2008) introduced the concept of human as an instrument to emphasize the unique role that qualitative the researcher play in the inquiry. Because qualitative research studies human experiences and situations, researchers need an instrument flexible enough to capture the complexity of the human experience, an instrument capable of adapting and responding to the environment (Ary, Jacobs, & Sorensen, 2010).

The data that analyzed in this study are the compound words found in the "Twilight" novel written by Stephenie Meyer in the form of the book as the main source of the data in this study. This novel was released in the United States on October 5, 2005, and it is 498 pages in hardcover and 544 pages in paperback. It is the first story of a vampire and human love that makes readers curious about the end of their love story in different life. It contained compound words, the data analyzed are the compound words that are written by the author in the novel.

To collect the data in this study, it was used documentation, observation, test, interview, and questionnaire. The document was used as the way to collect the data, and the document is twilight novel. It is as mentioned that this study used content analysis utilizing some procedures to take the conclusion from the book or document (Gunawan, 2014).

FINDINGS

There are 253 words found in this novel. Furthermore, in the written perspective, there are 5 open form words, 65 hyphenated form words, and 183 closed forms words. In the word class perspective, there are 173 compound noun words, 13 compound verb words, and 67 compound adjective words. Meanwhile, in the meaning perspective, there are 140 words in exocentric compound and 113 words in the endocentric compound (See Table 1).

Table 1. Type of Compound Words in Twilight Novel

Table 1. Type of Compoun	Occur Forms of Comment Novel	In mala					
4.0'.'	Open Form of Compound Words						
1. Giving birth	3. Open book	5. Take care					
2. High school 4. Police station							
Hyphenated Form of Compound Words							
1. Baby-faced	23. High-pitch	45. Right-hand					
2. Blow-dry	24. Horror-struck	46. Role-playing					
3. Chain-link	25. Ice-cold	47. Satin-smooth					
4. Clear-cut	26. Knee-jerk	48. Self-conscious					
5. Crinkly-eyed	27. Make-believe	49. Self-control					
6. Cross-examination	28. Middle-aged	50. Self-defense					
7. Cut-off	29. Mile-long	51. Self-esteem					
8. Deep-voiced	30. Mind-boggling	52. Silent-movie					
9. Dream-catcher	31. Mind-numbing	53. Sleep-talking					
10. Dress-up	32. Mind-reading	54. Small-town					
11. Full-sized	33. Near-constant	55. Snowy-white					
12. Gauze-wrapped	34. Near-death	56. Still-sleeping					
13. Gray-green	35. Off-season	57. Three-seat					
14. Green-swathed	36. Off-white	58. Three-way					
15. Half-crouched	37. Olive-toned	59. Tongue-tied					
16. Half-fearful	38. One-man	60. Translucent-looking					
17. Half-ran	39. Open-ended	61. Up-tempo					
18. Half-smiled	40. Pale-face	62. Visitor-friendly					
19. Half-truths	41. Pastel-patterned	63. White-blue					
20. Hand-eye	42. Pop-up	64. Wide-eyed					
21. Hard-muscled	43. Rage-induced	65. Wild-goose chase					
22. Hate-filled	44. Red-brown	<u> </u>					
	Close Form of Compound W	/ords					
1. Absentminded	62. Eavesdropped	123. Scholarship					
2. Airborne	63. Extraordinary	124. Secondhand					
3. Airbrushed	64. Eyelids	125. Shamefaced					
4. Airport	65. Eyepiece	126. Shoebox					
5. Audiovisual	66. Eyesight	127. Shotgun					
6. Awestruck	67. Farewell	128. Sidestepped					
7. Babysitter	68. Footfall	129. Sidetracked					
8. Background	69. Forefinger	130. Sidewalk					
9. Backlog	70. Forehead	131. Snowball					
10. Backpack	71. Fulltime	132. Snowfall					
11. Backpedaled	72. Girlfriend	133. Spellbound					
12. Backseat	73. Godlike	134. Spotlight					
13. Backyard	74. Goodbye	135. Staircase					
14. Ballroom	75. Grandparents	136. Standstill					
15. Barrefoot	76. Hairline	137. Storyteller					
13. Dai 61001	70. Hallille	137. Stol ytellel					

Journal on English as a Foreign Language, 6(1), 59-70 Copyright © 2016 by JEFL, p-ISSN 2088-1657; e-ISSN 2502-6615

Compound Words Used in Stephenie Meyer's Twilight

Ririn Dwi Cahyanti

16. Baseball	77. Halfhearted	138. Straightforward
17. Bathroom	78. Handwritten	139. Streetlamps
18. Bedroom	79. Hardtop	140. Subsided
19. Bedspread	80. Harebrained	141. Suitcase
20. Bedtime	81. Haystack	142. Sunbathing
21. Birthday	82. Headlight	143. Sundown
22. Blackboard	83. Headphone	144. Sunglasses
23. Blacktop	84. Heartbeat	145. Sunlight
24. Bloodlust	85. Heartbreaking	146. Sunsets
25. Bloodstained	86. Heavyset	147. Sunshine
26. Bloodstream	87. Hemlock	148. Superhero
27. Boardwalk	88. Homemade	149. Supermarket
28. Bookmark	89. Homesick	150. Supervision
29. Bookstore	90. Hometown	151. Sweetheart
30. Boyfriend	91. Homework	152. Swimsuit
31. Brandishing	92. Jackhammer	153. Tabletop
32. Breadstick	93. Keypad	154. Taillights
33. Breakfast	94. Lifetime	155. Teammate
34. Breathtaking	95. Lightheaded	156. Thanksgiving
35. Butterflies	96. Lighthearted	157. Threshold
36. Butterscotch	97. Lunchroom	158. Thunderstorm
37. Cardboard	98. Mailbox	159. Tiptoes
38. Catlike	99. Microscope	160. Toothpaste
39. Cheekbone	100. Microwave	161. Townsfolk
40. Cheerleader	101. Midday	162. Treetops
41. Childhood	102. Midnight	163. Turtleneck
42. Chitchat	103. Midway	164. Uplifting
43. Classmate	104. Minefield	165. Upraised
44. Classroom	105. Mouthwatering	166. Upright
45. Cobwebs	106. Mushroom	167. Upset
46. Collarbone	107. Nameplate	168. Upward
47. Companionship	108. Newcomer	169. Warehouse
48. Cupboard	109. Nickname	170. Waterproof
49. Dashboard	110. Nightfall	171. Weatherman
50. Daydreaming	111. Notebook	172. Weatherproof
51. Daytime	112. Offhand	173. Weekend
52. Deathbed	113. Openmouthed	174. Werewolves
53. Dishrags	114. Padlocked	175. Wheelchair
54. Dishwasher	115. Paperwork	176. Whiteboard
55. Doorbell	116. Pillowcase	177. Wholehearted
56. Doorstep	117. Pinpoint	178. Wildflower
57. Doorway	118. Pitchforks	179. Willpower
58. Downpour	119. Ponytail	180. Windshield
	<u>_</u>	

Journal on English as a Foreign Language, 6(1), 59-70 Copyright © 2016 by JEFL, p-ISSN 2088-1657; e-ISSN 2502-6615

59. Dreamlike	120. Raincoat	181. Withdrawn	
60. Driftwood	121. Redheaded	182. Woolgathering	
61. Earsplitting	122. Runway	183. Worksheet	

DISCUSSION

The Twilight novel written by *Stephenie Meyer* has been analyzed about the compound words (Mayer, 2005). Compound words have many perspectives, but only three perspectives that is analyzed, such as written perspective, word class perspective and meaning perspective.

This study conducted was underlined by the theory taken from Delahuntly, Garvey, Murty, and Katamba. It is said that compound word has 3 forms: the closed form, compounds written as single words (*newspaper*, *goldfish*, *highway*); the hyphenated form, compounds that are hyphenated (*mother-in-law*, *second-rate*, *court-martial*); the open form, compounds written as separated words (*end zone*, *high school*, *health care*). The study has found open form words 1.9% such as an open book, high school, and etcetera; hyphenated form words 25.8% such as tired-looking, blow-dry, and etcetera; and closed form words 72.3% such as a daydream, breakfast, and etcetera.

Additionally, according to O'grady and Dobrovolsky theory, compounding differs from language to language, while the practice in English deals with the combination of some lexical categories, such as nouns, adjective, verbs or preposition in which the right most morpheme is called as the head that determines the category of a compounding. O'grady and Dobrovolsky mention no combination of preposition and preposition, verb and preposition, and noun and preposition.

The Compound Noun Words Found (68.5%)

My mother drove me to the airport with the windows rolled down.

Air (noun) + port (noun) => airport (noun)

Udara + pelabuhan => bandar udara

Ibuku mengantarkanku ke bandar udara dengan jendela mobil menuru.

Based on the contextual meaning, the function of the word **airport** is as a noun which explained about the place for the plane land and takes off, usually with facilities for passengers and goods, and customs.

The Compound Verb Words Found (5.2%)

"Yes, when the weather is good they go **backpacking** all the time – even the doctor."

Back (noun) + pack (noun) => backpacking (verb)

Punggung/bagian belakang + bungkusan =>bepergian menggunakan ransel punggung

"Ya, ketika cuaca baik mereka bepergian sepanjang waktu-bahkan dokternya."

Based on the contextual meaning above, the function of the word **backpacking** is a verb which explained about traveling somewhere using a backpack.

The Compound Adjective Words (26.3%)

It was still the **gray-green** light of a cloudy day in the forest, but it was clearer somehow.

Gray (adjective) + green (adjective) => gray-green (adjective)

Abu-abu + hijau => abu-abu kehijauan (mendung)

Cahayanya masih abu-abu kehijauan dihari yang mendung dihutan, tapi kali ini lebih bersih bagaimanapun juga.

Based on the contextual meaning, the function of the word **gray-green** is an adjective which explained the word lightly, that was in the cloudy day.

Based on the theory of related literature in meaning perspective, this study used Nigel Fabb theory that divided compound into 2 classes. The exocentric compound is compounds without a head. Endocentric compounds are compounds which have a head.

The Exocentric Compound Words Found (140 Words)

A small town named Forks exists under a **near-constant** cover of clouds.

In contextual meaning, **near-constant** means within a short distance of time happen again and again. It is **connotation** which Forks is the cover of clouds. This word is an **exocentric** compound which the meaning of each word has no meaning with the meaning of the word near-constant.

The Endocentric Compound Words Found (113 Words)

There was only one small **bathroom** at the top of the stairs, which I would have to share with Charlie.

In the dictionary, **bathroom** means a room in which there is a bath, and also usually a wash-basin and a toilet. It is **denotation** in a context which she mentioned the room for taking a bath. The bathroom is **endocentric** compound and room as a stressing line of its word which explain about a place that has its own walls for washing the whole body.

CONCLUSION

Based on the data findings and analysis found compound words in Twilight novel written by Stephenie Meyer, it has been found 253 compound words. In this part, this study analyzed to focus on the written perspective, word class perspective and meaning perspective.

First, according to Delahuntly, Garvey, JD. Murty and Katamba's theory, there are three forms of compound words such as open-form compound word, hyphenated form compound word, and closed-form compound words. This study found 1.9% or 5 open compound words, 25.8% or 65 hyphenated compound words and 72.3% or 183 closed compound words. The compound words have found 253 (100%) in total.

Second, it is based on the word class perspective, according to O'grady and Dobrovolsky's theory, there are three words that are compound words, such as compound noun, compound verb, and compound adjective. In a compound noun found 68.5% or 173 words, in compound verb found 5.2% or 13 words and in a compound adjective found 26.3% or 67 words. The compound words have found 253 (100%) in total.

Finally, it is based on the meaning perspective, according to Nigel Fabb's theory, there are two classes of meaning in compound words, such as exocentric compound and endocentric compound. This study used lexical meaning and contextual meaning in qualify the meaning of compound words. There are 55.3% or 140 words in exocentric compound words meaning and 44.7% or 113 words in endocentric compound meaning. The compound words have found 253 (100%) in total.

REFERENCES

- Aryana, L. W. (2008). Analisis hyphenated compound word dalam novel the trumpetmajor karya Thomas Hardy: Satu kajian morfologis. Thesis. Bandung: Widyatama University. (Online), Retrieved on 2013 from http://repository.widyatama.ac.id/handle/123456789/4017
- Ginting, E. P. (2011). Analisis psikologis tokoh utama masako dalam novel "princess masako" karya Benn Hills. Medan: Universitas Sumatera Utara. (Online), Retrieved on 2013 from http://repository.usu.ac.id/handle/123456789/29537.
- Gunawan, I. (2014). *Metode penelitian kualitatif teori dan praktik.* Jakarta: Bumi Aksara.
- Haspelmath, M., & Sims, A. D. (2010). *Understanding morphology* (2nd ed.). Hachette: Hachette UK Company.
- Indihadi, D. (2012). *Media dan alat peraga dalam pembelajaran bahasa kedua.* (Online), Retrieved on 2013 from http://file.upi.edu/direktori/dual-

modes/pembinaan_bahasa_indonesia_sebagai_bahasa_kedua/13_bbm_1 1.pdf

McCarthy, A. C. (2002). *An introducing to English morphology*, Edinburgh: Edinburgh University Press Ltd.

Meyer, S. (2005). Twilight. New York: Hachette Book Group USA.

Sugiyono. (2010). memahami penelitian kualitatif. Bandung: Alfabeta.

Thompson, B. (1994). *Advance in social science methodology.* JAI Press. (Online). Retrieved from (http://de52f7gcctr69.cloudfront.net/process.php).

Author's Brief CV

Ririn Dwi Cahyanti got her degree of *Sarjana Pendidikan Bahasa Inggris* from IAIN Palangka Raya in 2015. She is interested in the development of English teaching and Literature. Now, she is teaching English at MA Hidayatul Insan Palangka Raya Kalimantan Tengah.

Compound Words Used in Stephenie Meyer's Twilight				
		Ririn Dwi Cahyanti		
	lournal on Englis	h as a Foreign Langu	age. 6(1). 59-70	