
Ton Goeman

52

Ton Goeman

Morfologische Condities op n-behoud en n-deletie in 
dialecten van Nederland

Abstract

Word fi nal n-deletion in Dutch dialects is much more variable than thought 

previously, even in regions that were said to be homogeneously ‘n’-less or 

‘n’-full. Word fi nal -n is either part of a suffi x -(e)n that fulfi lls a range of 

morphological functions (e.g. 1st pers. plur.-suffi x wij lop-en ‘we walk, or it is 

part of the last syllable of the word stem (the word, e.g. molen ‘mill’). After a 

discussion of the geographical distribution of n-conservation in Dutch dialects 

(based on new fi eldwork data) follows a discussion of the phonological and 

of the possible morphological conditioning of n-conservation (or its reverse: 

n-deletion) in relation to language external conditions like age, sex and occu-

pational prestige. The extra effect of morphological conditioning over and 

above phonological conditions is made explicit. Language internal effects are 

discussed in relation to the difference between internal and external fl exion, 

and some differences with t-deletion are highlighted. Finally, the results are 

compared to work on n-deletion in regional standard Dutch.

There exist considerable regional differences in morphological effects on 

n-deletion.1

1. Inleiding en positionering in de onderzoekstraditie

Het standaardbeeld van “in bepaalde gevallen bewaarde N aan het woord-

einde” in Nederlandse dialecten is dat van Weijnen (1966; 1991). Zijn gene-

raliserende kaart van 1991 vertoont enige retouches ten opzichte van die van 

1966; zo zijn de gebieden met behouden  slot-n in de Brabantse Kempen in 

1991 wat kleiner dan in 1966. Er is door de tijd heen blijkbaar variatie. Het 

behoud van ‘n’ vinden we vooral in de noordoostelijke dialecten tot aan de 

Oude IJssel, de noordelijke Veluwe en het Fries, in het Westfries in Noord-

Holland, in Zeeland, in Oost-, West- en Frans Vlaanderen en verspreid in 

de Kempen en in de provincie Limburg. Weijnens kaarten gaan deels terug 

1       Ik dank de anonyme referent voor de opmerkingen.

Taal & Tongval themanr. 14 (2001), p. 52-88


2        Monosyllabische werkwoorden zijn: gaan, slaan, staan, doen, zien, zijn. Gerundia treden 
bij voorkeur op na (om) te …: om te werken.

3       Vergelijk Taalatlas 6,3 en Goeman (1999).

Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

53

op die van Hol (1940, 1947 en Taalatlas 5,3) en op die van Blanquaert & 

Tavernier-Vereecken (1944).

Maar Hol behandelt uitsluitend de realisaties in werkwoorden. Er blijken 

duidelijke verschillen te bestaan in n-behoud naar soort van werkwoordsvorm. 

Zij onderscheidt vijf dialectgroepen die een scalogram-achtige ordening ver-

tonen; er zijn dialecten met ‘n’ in: 

(1)  monosyllabische ww-vormen;2

(2)  gerundium+gesubstantiveerde infi nitief;

(3)  gerundium+gesubstantiveerde infi nitief, monosyllabische ww-vormen;

(4)  part.pret (sterke ww.),gerundium+gesubstantiveerde infi nitief, monosyllabische 

 ww-vormen;

(5)  pret.plur., part.pret (sterke ww.),gerundium+gesubstantiveerde infi nitief, 

 monosyllabische ww-vormen;

De vijfde groep omvat het Fries. De vierde groep omvat het Westfries in 

noordelijk Noord-Holland. De derde groep bevat Walcheren en Tholen. De 

tweede groep omvat  het gehele Zeeuws (met uitzondering van Zeeuws-

Vlaams en van het Oosten van Duiveland) en de eerste groep omvat de rest 

van het taalgebied waarbij er variatie tussen n-behoud en n-deletie is in delen 

van Limburg , Oost-, Zeeuws- en Frans-Vlaanderen.

In bepaalde dialecten is er in het presens sprake van nog minder n-behoud 

dan in de zoëven besproken werkwoordsvormen. Het Fries, Westfries en 

het Zeeuws hebben dan vormen zonder ‘n’ en vallen voor het presens in de 

eerste groep.3

Hol maakte aanvankelijk (1940) uitsluitend gebruik van enquêtes van het 

Aardrijkskundig Genootschap (1879/1895) en van de zogenaamde Wenker-

zinnen van Dialectvragenlijst Amsterdam 3 (1943), maar voor haar Taalkaart 

5.3 kon zij gebruik maken van het tot dan verschenen RND-materiaal, dat op 

veldwerk is gebaseerd.

Bij Hol speelt variatie pas vanaf dat moment en uitsluitend in de fonetische 

realisatie van -en. Precies in het gebied waarvoor ze RND-materiaal had, 

zijn een groot aantal uitspraakvarianten te onderkennen. In andere gebieden, 

waarvoor enkel schriftelijk materiaal voorhanden was, komt de mogelijk 

aanwezige variatie dan ook niet tot uiting.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

54

Blancquaert & Tavernier-Vereecken (1944) hebben veel meer oog voor 

binnen- en tussen-dialectvariatie. Zij bespreken de verhoudingen in het gebied 

tussen Noordoosten en Zuidwesten dat zij bij de pluralis van nomina  als een 

variatiegebied van n-behoud en n-deletie aanmerken.4 Bij werkwoordvormen 

belichten zij speciaal het n-behoud in bepaalde gebieden bij gerundia. Zij 

zijn ook de eersten die een aparte bespreking wijden aan vormen als jongen, 

zeven, waarin de -(e)n geen fl ectie-functie vervult. Ook voor deze categorie 

is er een middengebied met variabiliteit, dat ingekaderd zit tussen de twee 

bekende homogene noordoostelijke en zuidwestelijke gebieden met n-behoud 

en een kleiner zuidoostelijk gebied dat homogeen n-loos is .

Met het beschikbaar komen van de GTP-database (www.meertens.knaw.nl) 

zien we echter dat de variabiliteit tussen n-behoud en slot-e die door n-deletie 

aan het woordeinde is komen te staan (lopen versus lope) groter is dan gedacht, 

zelfs in gebieden als het Westen van Nederland waar het idée reçue geldt dat 

iedereen er uitsluitend -e spreekt, en dat n-realisaties dus hypercorrect moeten 

zijn.5 Voor wat betreft variatie in de standaardtaal is dit idee van algemene 

n-loosheid al ondergraven door Van Oss en Van Gussenhoven (1984) en door 

Van de Velde (1996); voor wat betreft variatie in regionale varianten van de 

standaardtaal is dat gedaan door Van de Velde en Van Hout (2000). In deze 

bijdrage wordt gerapporteerd over het andere uiteinde van deze schaal: de 

variatie in de dialecten.

Doel van mijn bijdrage is

(1) te laten zien hoe in de Nederlandse dialecten fonologische factoren en 

morfologische effecten die werken op n-deletie er uitzien qua variabiliteit , 

en of die effecten signifi cant van invloed zijn; dat wil zeggen: welk deel van 

de variabiliteit in n-deletie erdoor wordt bepaald.

De bespreking wordt gesplitst in vijf geordende onderdelen: kaartbeeld, effect-

patronen, fonologische effecten, morfologische effecten, sociale effecten:

 • onder kaartbeeld: fonologische en morfologische effecten

 • onder effectpatronen: fonologische en morfologische effecten; sociale 

effecten

4    Zij geven ook de eerste aanzet voor onderzoek naar adnominale slot-n. Hun artikel heeft 
Hol ook aangezet tot haar gedetailleerde  werkwoordsindeling voor de Taalatlaskaart 5,3; 
zie hier (1)-(5) voor de werkwoorden.

5    Een referent  wijst in dit verband op de Hollandse uitspraak van de naam van eerste 

minister Balkenende als / balk�/��nd� /. Het gaat mij in deze bijdrage echter om woordfi nale 
-n, niet om -n in (semi-) samenstellingen.

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

55

(2) een korte vergelijking te maken met t-deletie (Goeman 1999) op het vlak 

van fonologische en morfologische effecten

(3) vergelijking met de fonologische, morfologische en sociale effecten bij 

n-deletie in de standaardtaal (Van de Velde en Van Hout 2000). 

Ik leg me in deze bijdrage een sterke beperking op. Onder morfologische 

effecten worden hier verstaan: het behoren van een woord tot een bepaalde 

morfologische klasse en wel onder het aspect of -(e)n al dan niet suffi x is: 

• Infi niet Adjectief/Adverbium/Prepositie (AP): buiten, eigen

    • Infi niet nomen (NOMINF): molen (Pasen werd vanuit synchroon stand-

   punt als enkelvoud gerekend)

• Finiet nomen: te weten meervoud (NOMFIN): jongen (enk. een jong)

• Infi nitief (VERINFINUM): krijgen

    • Infi niet participium van een sterk werkwoord (VERINFPART): 

    gekregen

• Finiet presens en preteritum meervoud (VERFIN): wij krijgen, kregen

Voor een betere onderlinge vergelijkbaarheid van het effect van woord-

klassen op n-deletie is het noodzakelijk de opbouw van de woordstam zoveel 

als mogelijk is over woordklassen heen constant te houden zodat voor dit 

onderzoek woordvormen werden gesampled uit het Goeman-Taeldeman-

project die over de morfologische categorieën heen een gelijksoortige fonolo-

gische bouw hebben: bijvoorbeeld eigen, leugen, vijgen, krijgen (infi nitief), 

gekregen, krijgen/kregen (plur.). Een indeling en opsomming van de gese-

lecteerde woordvormen is hieronder te vinden.

Verdeling items gekozen uit GTP-databank corpus Nederland

Nomina Infi niet Mono been trein 

  Poly  leugen molen veulen Keulen 

    toren oosten noorden jongen 

    Pasen oven zeven kuiken 

    negen regen wapen kussen

 Finiet(plur) Poly  vijgen scholen uilen deuren 

    kasten woorden jongen 

    tangen padden glazen hopen 

    duiven dieven vloeken wegen 

    pijpen strepen

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

56

Verba Infi niet(inf) Mono zien doen gaan

  Poly  krijgen/zwijgen voelen 

    spelen boren varen barsten 

    worden vangen blazen 

    kopen beven leven geloven 

    leven geven gebruiken 

    wegen piepen laten

           (part) Mono gezien gedaan

  Poly  gekregen/gezwegen gestolen

    gevallen 

    geschoren gebarsten 

    geworden gesprongen 

    gelopen geschoven gegeven 

    gekeken

 Finiet(plur) Mono doen gaan won

  Poly  krijgen/zwijgen kregen/

    zwegen waren klopten 

    leefden breken braken 

    kloppen hebben hadden

Adj/Prep  Mono een groen schoon dun in aan

    van tien

  Poly  eigen (de)hare tussen 

    morgen buiten open 

    boven tegen gisteren 

    zilveren gouden

De inperking tot woordklasse-effecten en tot al dan niet fi nietheid van -(e)n 

heeft een bijkomende beperking tot gevolg: de genusvormen van Adjectief 

of lidwoord voor Nomen (nen dikken tak) blijven in dit artikel buiten 

beschouwing6. De positie voor meervoudig nomen (open deuren) worden 

daarentegen wel meegenomen.

6       Voor een behandeling van juist die aspecten in de zuidelijke dialecten van het Nederlandse 
taalgebied zie het artikel van De Wulf &Taeldeman (2001) in deze bundel.

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

57

De categorie ‘geen gegevens’ werd buiten de totalen gehouden. Uitgangen 

op een Adjectief, Numerale of Participium, zoals gouden-e, negen-e, 

gelopen-e, werden niet geteld als ‘geen gegeven’, deze zijn dud in de totalen 

verdisconteerd; evenzo bij een andere uitgang dan -e(n) als bijvoorbeeld 

wij loopt i.p.v. wij lopen. Deze vormen werken dus lichtelijk door bij de 

berekening van gemiddelden en van percentages.7

In het vervolg zal ik de  term ‘n-behoud’ gebruiken naast het complement ‘n-

deletie’. De verwerking van de gegevens is evenwel in termen van n-behoud. 

Een en ander houdt dan in dat de getallen en opmerkingen die betrekking 

hebben op n-deletie het spiegelbeeld zijn van die van n-behoud.

2. Theoretische plaatsbepaling

Soms lijkt een verklaring makkelijk en voor de hand liggend. Zo is voor het 

relatief grote n-behoud in gerundiumvormen wel een historische verklaring 

te vinden: -n bleef behouden omdat de uitgang vroeger -ne was. Vanwege 

het feit dat deletie van de slot-e in een eerder stadium optrad, en vervolgens 

deels overlapte met de wat later inzettende n-deletie, waarbij er ook nog 

geografi sche verschillen optreden, ontstaat de voorwaarde voor n-behoud 

in deze categorie. Vanuit een synchroon standpunt is de verklaring minder 

eenvoudig. Daar moeten we terugvallen op samenhangende elkaar beïn-

vloedende patronen en op verwervingseffecten op basis van die synchroon 

voorhanden patronen.

Hoe moeten we vervolgens de nog grotere mate van n-behoud in part.pret. en 

vervolgens in pret.plur. verklaren? Ook door een ‘dekking biedende’ slot-e? 

Die worden dialectaal bij de participia synchroon wel eens aangetroffen in 

predicatief gebruik. En, historisch gezien, konden adjectivische part. pret. de 

normale regelmatige sterke en zwakke casus- en  numerusuitgangen dragen 

(Braune&Eggers 1987). Synchroon hebben gesubstantiveerde  part.pret. nog 

steeds zo’n zwakke uitgang -e: de gevangene, terwijl toch al in het Mnl. 

daarvan  e-loze vormen bestaan: een gevangen (Franck 1910).8 In ieder geval 

is zo’n ‘dekking’ er niet voor de plur. uitgangen in het pres. en pret.: wij 

werken, werkten.

Mogelijk biedt verlies van morfologische informatie uitkomst (zie ook 

verderop): numerus-informatie is belangrijk en de plur. werkt-en moet onder-

scheiden blijven van de sing. werkt-e. Mag dit al opgaan voor de pret. van 

7   De ‘geen gegevens’ categorie  was wel tot de totalen gerekend in de lezing op het Taal 
en Tongval-symposium, die aan deze bijdrage ten grondslag ligt.

8   Franck (1910) denkt hier overigens ook sterk aan sterke fl ectie.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

58

zwakke werkwoorden, voor die van sterke werkwoorden niet, daar is een 

n-loze vorm kreg-e duidelijk onderscheiden van de sing. kreeg. Bovendien 

had een dergelijke verklaring de uitbreiding van -en naar de sing. in noord-

oostelijke dan moeten blokkeren, maar we hebben daar evengoed ik, jij, 

hij loop(t)en, waarbij de zelfs dreigende samenval met de infi nitief opge-

houden wordt door de realisatie van de stamconsonant als unreleased of als 

glottislag.

Morfologische condities op een fonologisch proces verdienen aparte moti-

vatie, omdat niet direct inzichtelijk is waarom die gelding zouden hebben. 

Immers, de morfologie, of de woordvorming is een component die vormen 

afl evert die vervolgens onderhevig zijn aan veranderingen in de uitspraak 

van die vormen door de zinsfonologie, zoals de positie van een woord voor 

een pauze of voor een volgend woord, dat kan beginnen met een consonant 

of vocaal.

2.1. Strata

Er zijn daarnaast wel fonologische processen die woordintern effect 

uitoefenen. Dat zijn klankprocessen die werken op combinaties die door 

fl ectie of woordvorming zijn ontstaan: bijvoorbeeld grav-en versus graaf-t, 

aartachtig ‘aard-achtig’. Stapeling van suffi xen kan dan tot herhaalde toepas-

sing van fonologische processen leiden (deze fonologische processen kunnen 

dus cyclische effecten vertonen, of, anderszins kunnen ze geordend zijn in 

een beperkt aantal niveau’s of strata die gedefi nieerd zijn door soorten van 

morfologische processen: (soorten van) fl ectie en derivatie.

In theorie kan dus een deel van de eventuele verschillen tussen morfologische 

klassen met betrekking tot n-behoud op die manier verklaard worden. Het gaat 

dan speciaal om het verschil tussen monomorfemische woordstam-en als in 

molen, Pasen, jongen e.d. die een dieper stratum van woordvormen vertegen-

woordigen tegenover ‘latere’ strata’ die door polymorfemische woordvormen 

opleveren, door fl ectie gevormd. We gaan er dan vanuit dat n-deletie variabel 

voorkomt in het vroegste stratum, en dat op ieder nieuw stratum alle bestaande 

woorden plus de in dat stratum nieuwgevormde woorden opnieuw variabele 

n-deletie zullen krijgen. We voorspellen dan dat woorden als molen, Pasen 

en jongen meer n-deletie zullen vertonen en dat gefl ecteerde woorden meer 

n-behoud hebben.

Of enkele van de eerste groep woordvormen historisch gezien misschien 

afl eidingssuffi xen vertonen (molina, lat. leenwoord met -ina; Pasen, oorspr. 

plur.; jongen, de-adjectivisch gesubstantiveerd jonge met casus-n) maakt 

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

59

synchroon uiteraard niets uit. Derivatie komt zogezegd ‘normaliter’ vóór 

fl ectie en blijft dus een eerder stratum vormen binnen gefl ecteerde woorden 

(aard+achtig-er, jong+ki-s, jongen-s, jong-en (plur. van jong; + geeft derivatie 

weer, - geeft fl ectie aan).9

2.2. Saillante informatie

Een meer semantische richting uit gaat de verklaring van deze verschillen 

in termen van saillante (morfologische) informatie. Een minder overtuigend 

voorbeeld werd hierboven al besproken (numerusinformatie in pret.). Een 

dergelijk uitgangspunt zou voorspellen dat waar het woordeinde extra infor-

matie biedt de neiging tot n-deletie minder is: dat houdt in dat in woorden 

waar -en tot de stam behoort (jongen ‘boy’) deze eerder aangetast wordt dan 

waar -en fl ectiefunctie heeft.

Voor de differentiatie tussen verschillende fl ectieklassen (infi nitief, fi niet ww., 

part.) moeten dan eventueel andere verklaringen gezocht worden.

Voor part. lijkt nog wel een dergelijk verklaringsmodel op te kunnen gaan. 

Part. wordt gekenmerkt door extra informatie over de participiale status. 

Bijna alle participia dragen een verplicht prefi x: ge-, dat zelfs precieser dan 

de slot-en (naast mogelijke ablaut) de morfologische klasse van het onder-

havige woord defi nieert. Immers een slot-en heeft vele functies, het ge-prefi x 

heeft er veel minder. Uit hoofde daarvan zouden we zelfs verwachten dat 

participia in meerdere mate dan de andere morfologische klassen de slot-n 

verliezen. We zullen bij de geografi sche bespreking zien dat dit niet zo is. Er 

zijn echter een aantal dialecten waar participia stelselmatig het prefi x ge- ont-

beren, maar die vormen maar een onderdeel van het gebied dat ‘n’ behoudt. 

Enige overeenstemming in het geografi sch samen voorkomen van de twee 

verschijnselen prefi xloosheid en n-behoud valt er pas te zien als we bij de 

prefi xloze gevallen ook die rekenen met het ‘aangetaste’ prefi x e- (e-kregen, 

he-kregen) en ze gezamenlijk als minder saillant beschouwen. Zie daarvoor 

verder de geografi sch georiënteerde bespreking. Maar prefi xloosheid plus 

e-/he- roepen voorlopig meer vragen op dan dat er beantwoord worden.

2.3. Contextuele fl ectie versus inherente fl ectie

Booij (1994) heeft een onderscheid gemaakt tussen woordklassen die hun 

fl ectie “krijgen” uit de syntaxis, de contextuele fl ectie, en woorden die “zelf” 

9       Het stratummodel voor variabele processen is ontwikkeld door Guy (1991) voor t-deletie in 
Amerikaanse dialecten. Goeman (1999) komt tot de conclusie dat voor Nederlandse dialecten 
de verklaring in termen van strata niet geldt voor verschillen in t-deletie bij onderscheiden 
woordklassen.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

60

hun fl ectiewoordvorm inbrengen, de inherente fl ectie. De pluralisvorm van 

nomina vloeit voort uit inherente eigenschappen; de daarbij behorende werk-

woordsvorm daarentegen draagt zijn pluraliskenmerk niet onafhankelijk, maar 

in functie van die van het nomen, en is dus contextueel bepaald. Inherente 

fl ectie kan plaats vinden in het lexicon, en deelt met derivatie het niet-con-

textuele karakter.

De verdeling van inherente en contextuele  fl ectionele kenmerken over woord-

klassen is als volgt (cfr. Booij):

(6) 

Morfosyntax Inherente fl ectie Contextuele fl ectie

N getal

A comparatief, superlatief
[getal~geslacht~ defi nietheid]

(portmanteau morfeem)

V
infi nitief, participium, tempus [getal~persoon]

(portmanteau morfeem)

N=Nominaal; A=Adjectivisch; V=verbaal

Er is al een lange taalkundige traditie waarin aan de overeenkomsten tussen 

inherente fl ectie en derivatie vorm wordt gegeven; de infi nitief wordt 

behandeld als nomen, het participium pret. als adjectief of nomen, we kunnen 

ze dus als derivatieproduct zien. We kunnen op grond van de tweedeling 

inherent versus contextueel  tot andere voorspellingen komen met betrekking 

tot de gevoeligheid van n-behoud of n-deletie voor morfologische informatie. 

Op basis van die tweedeling kunnen we verwachten dat er binnen inherente 

fl ectie relatief weinig verschil in n-behoud zal bestaan tussen sing. en plur. 

bij nomina, en ook bij adjectiva, infi nitief, participia en tempus.10 Bovendien 

moet contextuele fl ectie dan aanzienlijk minder n-behoud (meer n-deletie) 

vertonen dan inherente fl ectie.

3. Opzet onderzoek

Zoals gezegd worden woordvormen gekozen uit het GTP-corpus die qua 

woordbouw veel gelijkenis met elkaar vertonen (de complete opsomming is 

hierboven al gegeven).

10   Vanuit de historische optiek vertoont het participium ook contextuele casusfl ectie naast 
getal~geslacht~defi nietheid in hetzelfde portmanteau morfeem. Welke positie casusfl ectie 
moet hebben  in schema (6) is niet geheel duidelijk. Ook bij casusfl ectie kunnen verscheidene  
soorten onderscheiden worden, bijvoorbeeld inherente (nom.), structurele (acc.) en geregeerde 
casus (afhankelijk van prepositie).

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

61

(7)
NOMINF NOMFIN VERINF VERINFPART VERFIN  APINF

been  **11 zien  gezien  doen (plur.)  groen

leugen vijgen krijgen gekregen krijgen (plur.) eigen

De verdeling van deze vormen over de morfologische klassen is als volgt:

(8) Aantallen items naar morfologische categorie en naar syllaben per 

woord

monosyllabisch polysyllabisch Tot.

Nom Infi niet   3 16   19

Nom Finiet (plur.)  systematische leemte 19   19

Verb infi niet Inf   3 20   23

Verb infi niet Part   2 11   13

Verb Finiet (plur.)   3 17   20

Adj/Adv/Prep 16 13   29

Tot. 27  96 123

Er doen zich natuurlijk een groot aantal verschillende realisaties voor. De -n 

kan nog nauwelijks hoorbaar gerealiseerd worden, er kan nasalering plaats-

vinden van de voorafgaande -´-, de slotsyllabe kan als sonantische n worden 

uitgesproken. Een overzicht van de aangetroffen varianten volgt hieronder.

(9) Realisaties: aantallen en percentages

Realisatie / �n/ Aantal in 123 vormen Percentage in 123 vormen

[�n],  [�n]-sonantisch        22304         49,03

[n] gereduceerde uitspraak            622           1,37

Geen n, maar nasalering [~]            994           2,18

Geen n, maar [�], [�], [ � ]        15629         34,36

zero          1482           3,26

Andere morfologische vorm          1173           2,58

Geen toepasselijke data          3284           7,22

Totaal        45488        100,00

11   Systematische leemte. Er zijn natuurlijk dialecten die een plur. been-ø hebben, maar voor 
de onderlinge vergelijkbaarheid over heel Nederland moeten we hier deze gevallen buiten 
beschouwing laten.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

62

Het relatief kleine aantal andere realisaties dan -en of -e rechtvaardigt een 

tweedeling in n-behoud  versus n-deletie, waarbij de gereduceerde uitspraak en 

de nasaleringsgevallen tot  n-behoud gerekend worden, en zero tot n-deletie. 

Als er sprake is van een woord met een andere morfologische vorm, of als er 

geen toepasselijke data zijn, dan geldt dat als ‘geen gegeven’. 

(10) Percentage n-behoud per morfologische categorie

monosyllabisch polysyllabisch

Nom Infi niet   99,00    52,46

Nom Finiet (plur.)  ====    53,82

Verb infi niet Inf   92,95    48,76

Verb infi niet Part   93,43    45,58

Verb Finiet (plur.)   96,05    43,76

Adj/Adv/Prep   96,70    44,61

In dit artikel beperken we ons tot de polysyllabische vormen.12 Eerst komen 

fonologische aspecten aan de orde. Deze zijn enerzijds van woordinterne aard 

en betreffen de effecten van voorafgaande stamconsonantisme; anderzijds 

zijn er woordoverstijgende effecten van de positie in zin of woordgroep: 

het betreft effecten van de positie in pausa, voor vocalische anlaut en voor 

consonantische anlaut van het volgende woord. Op beide punten blijken 

duidelijke verschillen met t-deletie.

Vervolgens wordt besproken hoe n-behoud in de in (10) genoemde morfo-

logische categorieën in geografi sch opzicht van elkaar verschillen. Dat gebeurt 

aan de hand van een aantal kaarten .

Tenslotte worden er voor drie gebieden nadere analyses gemaakt om de 

invloed van morfologische categorie nader af te perken. Om op sommige 

punten een vergelijking met woordfi nale t-deletie te kunnen maken worden 

daarvoor dezelfde gebieden aangehouden als in Goeman (1999), te weten: 

de noordoostelijke dialecten, de westelijke dialecten en daartussenin het 

Rivierengebied.

In de slotconclusies confronteren we de onderzoekstraditie en de theoretische 

opties met de gevonden resultaten.

12     De uitzondering hierop is de behandeling van fonologische woordinterne effecten.

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

63

4. De geografi e van de fonologische conditionering

De fonologische condities worden onderscheiden in woordinterne en woord-

externe effecten. Woordintern betreft het de aan het -(e)n suffi x voorafgaande 

consonant of vocaal, woordextern betreft het de aard van het begin van het 

volgende woord. Woordintern zal na een vocaal, en dat betreft in dit geval 

de monosyllabische woorden op -n, bijv. aan, gaan, been, de woordfi nale -n 

eerder behouden blijven dan na een consonantisch eindigende woordstam bijv. 

lopen. Woordextern zal in pausa en voor een consonantisch volgend woord-

begin de -n eerder verdwijnen dan voor een vocalisch beginnend volgend 

woord; in het laatste geval kan de slot-n het begin van een nieuwe syllabe 

vormen met het volgende woord. In pausa en voor een consonant is dat niet 

mogelijk.13 Woordinterne en woordexterne factoren vertegenwoordigen twee 

stratasoorten in de fonologie, respectievelijk woord- en zinsfonologie.

4.1. Woordinterne conditionering

De verwachting dat een -n suffi x na stamvocaal behouden blijft terwijl de 

slot-n in onbeklemtoonde lettergreep, dus na een stamconsonant , verdwijnt 

gaat in algemene zin op, zoals blijkt uit de vergelijking van kaart 1 en 

kaart2.

Het beeld is echter gedifferentieerder dan deze te algemene vaststelling. Na 

stamconsonant blijft woordfi nale -n algemeen behouden in de noordoostelijke 

dialecten. In de zuidelijke dialecten (Limburg, Noord-Brabant met uitzonde-

ring van  het Westen, een deel van het Rivierengebied) en het Zuidwesten van 

Zuid-Holland valt -n dan algemeen af. Alle overige gebieden (Noord-Holland, 

oostelijk Zuid-Holland, Utrecht, de Veluwe en Zeeland) vormen overgangs-

gebieden naar weerszijden enerzijds het Noordoostelijk gebied en anderzijds 

het Oost- en Westvlaams. Noord-Holland is speciaal, omdat daar het effect 

doorwerkt van het bestaan van twee infi nitieven: een op -e en een op -en 

(zie Hoekstra 1994). Na stamvocaal is de situatie heel anders. Het algemene 

patroon is weliswaar dat van een hoge mate van n-behoud. Opgemerkt moet 

worden dat voor het noordoostelijke gebied op deze kaart de percentages -n-

behoud relatief lager uitvallen door de doorwerking van een eenheidspluralis 

op -(e)t in plaats van op -n (zie Goeman 1999) en door de aanwezigheid van 

part. op -ene. Toch is er dezelfde neiging tot deletie van slot-n als in Noord-

Holland, zuidwestelijk Zuid-Holland, Utrecht/Rivierengebied en zuidoostelijk 

Noord-Brabant. Een uitgesprokener tendens tot n-deletie in deze mono-

13   Klemtooneffecten en gevallen als rij (subst.) ~ rijen (plur.) blijven hier buiten 
beschouwing.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

64

syllabische vormen is er in Zuid Limburg (waarop reeds Hinskens 1992 heeft 

gewezen) en in het noorden van Zeeland.

De woordinterne fonologie laat vooral in de positie na stamconsonant veel 

variabiliteit zien in de Nederlandse dialecten 

K a a r t 1 : N - b e h o u d n a s t a m v o c a a l

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

65

4.2. Woordexterne zins- of woordgroepconditionering

Het beeld van n-behoud in Pausa komt sterk overeen met de geografi sche 

spreiding die we beschreven hebben in de vorige paragraaf voor het behoud 

van -n na stamconsonant. Vergelijk daarvoor kaart 3 met kaart 2. Het noord-

oostelijke gebied met n-behoud is aan de westrand iets kleiner, het Zuid-

Hollandse gebied met vrij algemene n-deletie is aanmerkelijk kleiner dan 

op kaart 2.

K a a r t 2 : N - b e h o u d n a s t a m c o n s o n a n t

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

66

In de positie voor een vocaal is er een sterke haard van n-deletie in Zuid-

Holland (kaart 4). In het zuidoostelijk deel van het Noordoosten werkt weer het 

effect van de eenheidspluralis op -(e)t door op de relatief lagere percentages,

maar de waarden in de hoogste klasse van -n-behoud worden hier niet meer 

gehaald. In de dialecten is n-deletie in de positie voor een vocaal een typisch 

Hollands verschijnsel.14

K a a r t 3 : N - b e h o u d i n P a u sa

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

14   Zie overigens ook noot 5.

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

67

De positie voor consonant (kaart 5) zit qua frequentie van deletie tussen de 

vorige posities in. Er zijn nu twee deletiehaarden: Zuid-Holland en Zuid-

Limburg. Toch kent ook het Noordoosten, dat als een regio geldt waar -n 

algeheel bewaard blijft, in deze positie naar verhouding minder n-behoud.

Het stratum van de zinsfonologie laat een grote variabiliteit zien in de 

Nederlandse dialecten.

K a a r t 4 : N - b e h o u d v o o r e e n V o c a a l

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

68

5. De geografi e van de morfologische conditionering

De Nederlandse dialecten vertonen niet alleen een grote variabiliteit op 

het gebied van n-behoud of n-deletie in de zinsfonologie, die variabiliteit 

bestaat ook binnen morfologische categorieën. Bij de volgende kaarten 6-11 

zijn, in tegenstelling tot de vorige kaarten, de percentages gecorrigeerd voor  

K a a r t 5 : N - b e h o u d v o o r e e n C o n s o n a n t

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

69

ontbrekende gegevens.15 Om de gegevens onderling constant vergelijkbaar 

te houden gaat het telkens om woorden in Pausa-positie.

De bespreking levert een onvergelijkbaar helderder beeld op dan Hol en 

Blancqaert&Tavernier-Vereecken konden bereiken.

5.1. APINF: Adjectieven, Preposities, Adverbia e.d.; polysyllabisch en 
ongefl ecteerd (bijv. eigen, tegen)

In de categorie van ongefl ecteerde adjectieven, preposities, adverbia en 

numeralia maakt de slot-n niet deel uit van een suffi x. In het Noordoosten 

blijft de -n vrijwel intregraal behouden. Het Zuidwesten behoudt de woord-

fi nale -n in mindere mate. Daartussenin ligt een middengebied zonder slot-n. 

De kaart laat een zekere dynamiek zien: de n-deletie heeft in het Zuidwesten 

zijn centrum gehad en verspreidde zich vandaar naar het Westen. Het Gooi, de 

Veluwe en de Liemers, Zeeland en Noord-Holland zijn overgangsgebieden.

Opmerkelijk is dat Twente een lichte mate van n-deletie vertoont.

Aangezien het kaartbeeld niet alleen duidelijk verschilt van de woordfono-

logische kaart betreffende n-behoud na stamconsonant (waarmee ze qua bouw 

overeenstemmen), maar ook van de zinsfonologische kaart van de positie in 

Pausa, moet hier een apart effect doorwerken van de morfologische klassen 

die de categorie APINF omvat.

5.2. NOMINF: Nomina sing.; polysyllabisch en ongefl ecteerd (bijv. leugen)

In nomina met een sing. op -n is evenmin als in de APINF-items sprake van 

een -n die synchroon gezien deel uitmaakt van een suffi x.16 Ondanks het delen 

van dezelfde status is het beeld echter anders als bij APINF. Het Zuidoostelijk 

gebied met n-deletie is kleiner, in Holland en Utrecht is relatief wat meer 

n-behoud. Dat is in sterkere mate het geval in Zeeland. Daartegenover  

vertoont  het Noordoosten het omgekeerde beeld: hier is, afgezien van de 

Kop van Overijssel en Westerwolde met aanpalend Drente, een relatief kleine 

teruggang in n-behoud. Dat moet grotendeels op het conto geschreven worden 

van zero-vormen bij Pasen: Paas.

Het feit dat NOMINF verschilt van APINF op het punt van n-deletie moet, 

bij het ontbreken van andere differentiërende kenmerken, aan het woord-

klasseverschil tussen beide worden toegeschreven.

15   Deze kaarten zijn daardoor op onderdelen anders dan die getoond werden  bij de  lezing 
in Gent die aan dit artikel ten grondslag ligt.

16   Behoudens het feit dat er historisch gezien van een derivatie-suffi x  (varken) of van een 
casussuffi x (jongen < jonge, (op) Pasen) sprake kan zijn.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

70

5.3. NOMFIN: Nomina plur.; polysyllabisch en gefl ecteerd (bijv. vijgen)

In het meervoud maakt de slot-n deel uit van een fl ectiemorfeem. Dynamisch 

gezien, is er op deze kaart geen sprake van een uitbreiding van n-deletie vanuit 

het Zuidoosten. Want naast het Zuidoosten is er een tweede haard: Noord-

Holland. Zuid-Holland en Utrecht vormen een laatste restgebied met relatief 

(veel) meer n-behoud. Twente en de Achterhoek lijken nu ook onderhevig aan 

een geringe vorm van n-deletie. Afgezien van een mogelijke tendens daartoe 

K a a r t 6 : N - b e h o u d i n b i j v . : e i g e n , t e g e n e . d .

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

71

die bij APINF bleek te bestaan, moet dit toch geweten worden aan afwijkende 

meervoudsvorming met een historische achtergrond. Er zijn daar meervouden 

op -e die nooit een slot-n gehad hebben (pött(e), berge, etc.). Tegenover de n-

meervouden lijkt dat op deletie. In Limburg bestaan deze gevallen ook , maar 

daar staan ze tegenover meervouden op -e die n-deletie ondergaan hebben, 

zodat er qua n-behoud geen frequentieverschillen ontstaan.

K a a r t 7 : N - b e h o u d i n n o m i n a s i n g . b i j v . : j o n g e n , m o l e n

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

72

5.4. VERINF: Verba infi nitief; polysyllabisch en ongefl ecteerd (bijv. krijgen)

De -n in infi nitieven maakt deel uit van een suffi x. Het algemene beeld lijkt op 

dat van de nominale pluralis: twee deletiehaarden, met een restant n-behoud 

in Zuid-Holland. Zeeland vertoont hetzelfde beeld als de zinsfonologiekaart 

in Pausapositie. Daar is dus in dit geval geen sprake van een morfologisch 

effect.

K a a r t 8 : N - b e h o u d i n n o m i n a p l u r . b i j v . : v i j g e n , j o n g e n < j o n g

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

73

Voor Noord-Holland moet echter nogmaals gewezen worden op het feit dat 

het Westfries twee infi nitiefvormen heeft (zie Hoekstra 1994), die verschil-

lende functies vervullen: een op -en en een op -e. Het kaartbeeld zou daar 

een resultante van kunnen zijn.

K a a r t 9 : N - b e h o u d i n i n f i n i t i e v e n ( g e v e n )

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

74

5.5. VERINFPART: Verba participium; polysyllabisch en ongefl ecteerd 
(bijv. gekregen)

Weliswaar maakt de slot-n in de participia deel uit van een suffi x, maar het 

gaat in de meeste dialecten vergezeld van het ge-prefi x dat met zijn prominente 

plaats aan het woordbegin de morfologische categorie en de morfosyntactische 

functie duidelijk vaststelt. Daardoor draagt het suffi x geen onafhankelijke 

K a a r t 1 0 : N - b e h o u d i n p a r t i c i p i a ( g e g e v e n )

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

75

informatie meer (behalve in verlaten, overreden, doorzwommen, verkregen, 

cfr. boven). Dat leidt tot de verwachting van een hogere mate van n-deletie.

Dat is inderdaad overal, met uitzondering van Westfriesland, het geval. De 

situatie in Zeeland laat weer uitsluitend het zinsfonologisch effect zien. Dat 

is nu eveneens het geval voor het overgangsgebied over de Veluwe. Hier is 

dus geen sprake van een extra  morfologisch effect.

Over het geheel genomen lijkt deze kaart de voortschrijding te zijn van die 

bij APINF (weer met uitzondering van Westfriesland dat tegenover APINF 

resistenter is.

De geringe mate van n-deletie in de oostelijke Achterhoek is schijn: ondanks 

de correctie tot geen gegeven werkt hier toch lichtelijk de massale aan-

wezigheid door van participia als ekregene.

5.6. VERFIN: Verba fi niet; polysyllabisch en gefl ecteerd (bijv. krijgen, 
kregen (plur.))

Woordfi nale -n maakt deel uit van een suffi x in de 1e en 3e pers. plur. 

van presens en preteritum (sterk -en, zwak -ten/-den).17 Zie kaart 11. We 

zouden, gegeven  het contextuele, niet inherente karakter van deze fl ectie, 

een hogere mate van n-deletie verwachten dan in NOMFIN, VERINF en 

VERINFPART. Dat is vergeleken met NOMFIN en VERINF inderdaad het 

geval. VERINFPART heeft weliswaar in het middengebied meer algemeen 

n-deletie, maar deze categorie staat, zoals al betoogd, apart vanwege de 

mindere saillantheid van het -n suffi x door de normale aanwezigheid van 

het ge-prefi x.

De lagere frequentie van slot-n in het zuidelijk deel van het Noordoosten is 

schijn, in het betreffende gebied werkt het effect door van de de vorming met 

eenheidspluralis op -(e)t. Zeeland en de overgangszone over de westelijke 

Veluwe vertonen alleen het effect van de zinsfonologie. Daar is dus geen 

sprake van een extra  morfologisch effect.

De hogere frequentie van n-deletie die we verwachten aan te treffen op grond 

van het contextuele karakter heeft als uitzondering Noord-Brabant. In dat 

gebied is er nu iets meer n-behoud als bij NOMFIN en VERINF. Neemt men 

de presensvormen apart dan blijkt Oostelijk Noord-Brabant alsnog in de in 

de klasse met de meeste n-deletie te vallen. De kaart geeft  in het Zuidoosten 

en in de streek bezuiden Utrecht primair de situatie weer van het pret.

17  In bepaalde dialecten heeft de 2e pers. plur. een  t-houdend suffi x, deze vormen worden 
dus buiten beschouwing gelaten.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

76

5.7. Voorlopige Synthese

Op grond van de gelijkenis en de verschillen tussen de kaarten valt de vol-

gende typologie van overeenkomsten te construeren (11).

K a a r t 1 1 : N - b e h o u d i n v e r v o e g d e v e r b a ( z i j l o p e n , z w e g e n )

00 -- 11 22 %%

11 33 -- 22 77 %%

22 88 -- 44 22 %%

44 33 -- 55 77 %%

55 88 -- 77 22 %%

77 33 -- 88 77 %%

88 88 -- 11 00 00 %%

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

77

(11) NOMINF ≈ NOMFIN ≈ VERINF

 <

APINF ~ VERFIN

<

PART

≈ : sterke overeenstemming; ~ : zwakkere overeenstemming; 

 < minder dan volgende

Dat gebeurt voornamelijk met als criterium de verhoudingen in het ‘middenge-

bied’ van Limburg tot zuidelijk Noord-Holland en in het Noordoosten.

5.7.1. Met betrekking tot de onderzoekstraditie

De ‘implicationele’ structuur die Hol op haar synthetische Taalkaart 5,3 aan-

brengt is moeilijk reconstrueerbaar vanuit onze presentatie van de gegevens en 

vanuit de typologie in (11). Het is niet noodzakelijk dat dit het gevolg is van 

het verschil in status en omvang tussen haar en onze data: haar data komen 

voornamelijk uit schriftelijke enquêtes en zijn al tamelijk omvangrijk, onze 

data uit veldwerk en zeer omvangrijk. De relatief grote omvang van haar data, 

zeker voor die tijd, moet bias in een of andere bepaalde richting wel uitmid-

delen. Het lijkt er dus op dat een dergelijke implicationele structuur iets was, 

dat door de onderzoeker  aan het materiaal is opgelegd.

Blancquaert & Tavernier-Vereecken (1944) hadden gelijk met hun constatering 

dat het Middengebied sterk variabel is en met te wijzen op morfologische 

effecten. Door het feit dat we nu over meer en beter gedifferentieerde data 

beschikken kunnen deze claims preciezer afgebakend worden. We stellen 

nu zelfs vast waar morfologische effecten niet aangetroffen worden omdat 

n-deletie daar zuiver fonologisch is.18

5.7.2. Met betrekking tot taaltheoretische implicaties

De typologie in (11) is compatibel met de verdeling volgens inherente en 

contextuele fl ectie die hieronder in andere vorm herhaald wordt (12). Waarbij 

de contextuele  fl ectie meer n-deletie toestaat dan de inherente fl ectie. 

(12)
Morfosyntax Inherente fl ectie    gevonden typologie

N  getal     NOMFIN 

A  comparatief, superlatief

V  infi nitief, participium, tempus  VERINF

18   Blancquaert & Tavernier-Vereecken  hadden  al wel als desideratum dat de consonantische 
of vocalische zinscontext mee in de beschouwing betrokken moest worden.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

78

Morfosyntax Contextuele fl ectie   gevonden typologie

N  n.v.t.      n.v.t.

A  [getal~geslacht~ defi nietheid]

(portmanteau morfeem)  (APINF)

V  [getal~persoon] (portmanteau morfeem) VERFIN

N=Nominaal; A=Adjectivisch; V=verbaal

Woordfi nale -n zonder morfologische functie is vertegenwoordigd door 

NOMINF en APINF. In een lexicon met strata zouden deze vormen het 

‘diepst’ zitten en naar verhouding weinig n-deletie moeten vertonen. APINF 

is tussen haakjes gesteld nog eens opgenomen bij de contextuele fl ectie. Het 

gaat in onze datascoringen om de niet-verbogen vormen, een groot deel van de 

woorden uit deze groep kan in andere dan door ons bestudeerde omgevingen 

wel degelijk contextuele fl ectie krijgen.

VERINFPART staat volgens onze typologie geheel los omdat er zelfs meer n-

deletie mogelijk is dan bij contextuele fl ectie. Maar zoals reeds opgemerkt, bij 

de inherente fl ectie VERINFPART werk door, dat het n-affi x minder saillant 

is door het optreden van het ge-prefi x. Bij VERINFPART speelt dus net zoals 

bij contextuele  fl ectie Kiparsky’s (1971) principe volgens welk morfologisch 

materiaal dat voorspelbaar is, eerder verdwijnt dan morfologisch materiaal 

dat niet voorspelbaar is.

De scheiding in onze typologie tussen APINF en NOMINF is niet goed 

verenigbaar met een gemeenschappelijke toewijzing aan het diepste stratum, 

maar wel met inherente fl ectie, omdat NOMINF het sing.-getal als ‘inherent 

kenmerk’ draagt. Tegen het stratummodel blijft spreken dat APINF meer n-

deletie vertoont dan NOMINF.

Er kunnen ook andere indelingen gemaakt worden die op grammaticale noties 

betrekking nemen. Van de Velde&Van Hout (2000) gaan bij hun behandeling 

van n-deletie in het gesproken Standaardnederlands  uit van het onderscheid 

fi niet-infi niet en  van het onderscheid affi xfunctie-nonaffi x.

Passen we deze verdeling toe op onze morfologische categorieën, dan 

volgen opstellingen (13) en (14).

(13) fi niet   infi niet

 NOMFIN  APINF NOMINF

 VERFIN  VERINF VERINFPART

Hier valt geen overeenstemming met de typologie van (11) te constateren. 

In die typologie geldt NOMFIN < VERFIN, waar ze volgens (13) als fi niete 

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

79

vormen gelijkwaardig horen te zijn qua n-deletie. Een gelijksoortige redene-

ring geldt voor de categorie infi niet. Belangrijker is natuurlijk of het verschil 

tussen fi niet en infi niet groter is dan de verschillen binnen iedere categorie. 

Deze vraag is met de momenteel voorhanden kennis lastig te beantwoorden: 

NOMINF en VERINF vertegenwoordigen in de typologie van tabel (11) laag 

1, APINF en VERINFPART vertegenwoordigen respectievelijk laag 2 en 3. 

Op grond daarvan zou je in de infi niete vormen een grotere mate van n-deletie 

verwachten te dan in de fi niete vormen. Om daarover meer zekerheid te krijgen 

is de statistische analyse van de data in de volgende sectie nodig.

(14) affi xfunctie nonaffi x

 NOMFIN APINF

 VERINF NOMINF

 VERFIN

 VERINFPART

Vergeleken met onze typologie (11) vallen hier dezelfde soort fricties te 

onderkennen als bij (13) zijn besproken. Onze vragen krijgen door de 

hiernavolgende statistische analyse een precieser antwoord.

6. Analyse van de effecten van morfologische categorieën

Typologieën hebben maar een beperkte gelding. Ze leggen een inzichtelijk-

makend raster over een deel van de werkelijkheid, maar het is verkeerd ze 

met de werkelijkheid, of met delen daarvan gelijk te stellen.19 De synthese die 

in de voorafgaande sectie gegeven is kan daarom niet het uiteindelijke woord 

zijn in de confrontatie van theoretische kaders met dialectvariatiemateriaal. De 

navolgende analyse beoogt door een statistische analyse van de variatiedata 

wél tot vaststaande en preciese uitspraken te komen.

Uit het voorafgaande is de grote rol van regionale variatie duidelijk geworden. 

Daarom worden er drie regio’s geselecteerd, in aansluiting bij het onderscheid 

in Goeman (1999). We selecteren het Noordoosten, het Westen (exclusief 

Zeeland), en daartussenin het Rivierengebied. Zodoende wordt tevens op 

onderdelen een vergelijking met t-deletie mogelijk, voor welke gebieden 

ook analyses geleverd zijn. Maar er zijn andere aspecten naast regio, die 

eventueel  invloed op de variatiepatronen hebben: het geslacht, de leeftijd 

en het beroepsprestige van de spreker als indicator voor het sociaal milieu. 

19   Met andere woorden: typologieën hebben geen ontologische status; ze kunnen wel 
heuristisch dienst doen.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

80

Hoewel in onze data deze variabelen niet in de vorm van een experimenteel 

design zijn opgenomen, is het verstandig ze in de analyse mee te nemen. 

Geslacht is in deze analyse natuurlijk een binaire variabele; leeftijd heeft 

integerwaarden, evenals beroepsprestige.20 De verdeling tussen de sexen is 

scheef: er zitten in het databestand meer mannen als vrouwen. Daarom wordt 

niet het complete beschikbare materiaal geanalyseerd. Per gebied wordt er 

een steekproef getrokken die resulteert in een gelijkmatiger verdeling naar 

geslacht, onder behoud van een gelijkmatige geografi sche distributie.21

Het gaat ons hier om het mogelijke extra effect van de morfologische cate-

gorieën, Daarom wordt n-behoud in die categorieën opgevat als evenzoveel  

onafhankelijke variabelen als we als morfologische categorieën onderscheiden 

hebben. De afhankelijke variabelen worden gevormd door het n-behoud in 

de onderscheiden fonologische contexten. 

Zodoende werken APINF + NOMINF + NOMFIN + VERINF + VERINF-

PART + VERFIN in op: Postconsonantische  -n, Prevocale-n, Preconso-

nantische-n en Pausa-n. Zo valt te schatten wat het echte surplus is van de 

morfologische eigenschappen boven de woordfonologie en de zinsfonologie. 

De scores op de variabelen zijn de proportie n-behoud. De resultaten van het 

regressiemodel staan, uitgesplitst naar Regio, samengevat in Appendix 1 (op 

website Taal en Tongval of Meertens Instituut). Met sterren is aangegeven 

welke factoren signifi cant zijn. 

6.1. Zinsfonologie

Per regio valt het effect vast te stellen van de zinsfonologie. Als schatter voor 

de effecten van preconsonantische, prevocale en Pausa-positie nemen we de 

geschaalde intercepten uit die Appendix 1.

20   Voor een bespreking van de opbouw van de GTP-database  naar deze variabelen hoofdstuk  2
van Goeman (1999). 

21   Een contrasterende analyse op het complete materiaal per regio biedt Goeman (2002).

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

81

(15) Zinsfonologie (in termen van  % n-behoud)

0

25

50

75

100
Y

1p
re

P
au

s
a

2p
re

V
o

c

3p
re

C
o

n
s

Zins fonologie

Op de Y-as staan de geschatte gewichten voor de 3 fonologische omge-

vingen.22 De dalende lijn bovenin is het Noorden. In Pausa is er meer t-behoud 

dan in prevocale of preconsonantische positie. De onderste lijn is het Westen, 

de grijze lijn (midden) is het Rivierengebied. Prevocaal is er meer n-behoud, 

in het Rivierengebied zelfs meer dan in het Noorden. Preconsonantisch is 

er relatief veel n-deletie, in Pausa nog meer. N-deletie gedragen zich in het 

Westen en in het Rivierengebied anders dan t-deletie. Daar was een algemene 

tendens van meer naar minder t-behoud in opeenvolgend Pausa, prevocale 

en vervolgens preconsonantische positie.

6.2. Sociale factoren

Van de taalexterne sociale factoren is in het Rivierengebied alleen geslacht 

signifi cant bij n-behoud in prevocale positie: vrouwen behouden er iets meer 

22   De intercept geldt als de geschatte waarde als het effect van de overige variabelen niet 
zou bestaan. Zie voor de schaling noot 19.

Zinsfonologie

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

82

-n dan mannen. In het Noordoosten alleen beroepsprestige, en alleen in 

preconsonantisch positie en in Pausa. In het Westen doen sociaal verschillende 

achtergrondkenmerken er niet toe. Er zijn geen leeftijdseffecten.

6.3. Morfologische factoren

In het Rivierengebied is er een extra morfologisch effect van NOMFIN en 

VERINF (alleen in Prevocale positie) en wel in de zin van n-deletie. Daar-

naast is er het effect van VERINFPART (woordinterne fonologie en in Pausa) 

en van VERFIN (in alle zinsfonologische contexten) in de richting van meer 

n-behoud.

In het Noordoosten bestaan er bovenop de al hoge mate van n-behoud toch 

ook nog morfologische effecten.

NOMINF (uitsluitend Preconsonantisch), NOMFIN (uitsluitend woordintern),  

VERINF (woordintern en in Pausa) vertonen meer n-behoud. Prevocalisch 

heeft VERINF juist n-deletie. VERINFPART vertoont een gelijksoortig 

patroon als VERINF, alleen is de deletie-categorie daar de positie voor Con-

sonant). VERFIN vertoont meer n-behoud in zinsverband.

Het Westen heeft in tegenstelling tot het Noordoosten bij NOMINF juist meer 

n-deletie (uitsluitend Preconsonantisch). Meer n-behoud is er in NOMFIN, 

maar alleen in Pausa. Uitsluitend woordintern is er meer n-behoud bij 

VERINF, dat is ook het geval bij VERINFPART (bovendien in Pausa). Het 

morfologisch effect van VERFIN doet zich enkel in Pausa gelden.

In geen van de drie regio’s speelt de categorie APINF een rol.

We kunnen de discussie en de resultaten samenvatten in (16) waarbij een 

+ het aantal posities aangeeft waarin het morfologische effect bovenop het 

fonologische effect werkt. Links van // betekent: woordintern, rechts van // 

woordextern of zinsfonologisch.

(16)

Westen Rivierengebied Noordoosten

APINF - - -

NOMINF     // + -    // +

NOMFIN     // +    // + + //

VERINF + //    // + + // ++

VERINFPART + // + + // + + // ++

VERFIN    // +    // +++    // +++

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

83

In (16) gaat het niet meer om de richting (behoud of deletie) van het morfo-

logisch effect. Het gaat zuiver om of het extra effect bestaat en in hoeveel 

omgevingen. Zo geabstraheerd van deletie of behoud, is er een duidelijke 

implicationele structuur in de tabel aanwezig: van boven naar onder, en van 

links naar rechts is het morfologisch effect sterker aanwezig.

7. Slotconclusies

Om een precies antwoord geven op de vragen die we in de voorafgaande 

synthese nog hebben moeten laten liggen is het nodig te kijken naar de sterkte 

van de morfologische effecten. Die worden geleverd door de parameterschat-

tingen uit de statistische analyse.

We krijgen op die manier een duidelijk beeld, dat niet zomaar uit de 

geografi sche verspreiding tot uiting kan komen, omdat daarin niet alleen 

de verschillende mogelijk relevante taalinterne (fonologische en de 

morfologische) variabelen, maar ook de taalexterne (sociale: leeftijd, 

geslacht en beroepsprestige) variabelen niet duidelijk apart gespecifi ceerd 

zijn. de onderlinge vergelijkbaarheid van de variabelen gebruiken we de 

geschaalde geschatte waarden.23 We krijgen daardoor uit de kaarten niet het 

onvermengde effect dat de morfologische variabelen eigen is.  Dat krijgen we 

wel bij de resultaten van de analyses uit Appendix 1. De geschatte waarden 

van de specifi ek morfologische effecten die echt signifi cant zijn worden per 

regio afgebeeld in de volgende fi guren (17). In de fi guren is het algemene 

gemiddelde op nul gezet. De effectwaarden geven dus de mate van positief 

of negatief n-behoud in de desbetreffende morfologische categorie voor die 

regio weer.

23   Gecentreerd door het gemiddelde en geschaald op het bereik dat gedeeld is door  2.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

84

(17) Morfologische effecten op n-deletie: signifi cante geschatte waarden 

naar regio

 Geschatte waarden in termen van n-behoud

 Westen
R

iv
ie

re
n

g
e

b
ie

d
s

ig
n

.s
c

h
at

tin
g

e
n

-75

-50

-25

0

25

50

1APINF 2NOMINF 3NOMFIN 4VERINF 5VERINFPART
6VERFIN

Ca te gorie

 Rivierengebied

N
o

o
rd

o
o

s
te

n
si

g
n

.s
ch

a
tt

in
g

e
n

-40

-20

0

20

40

1APINF 2NOMINF 3NOMFIN 4VERINF 5VERINFPART
6VERFIN

Ca te gorie

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

85

 Noordoosten

N
o

o
rd

o
o

s
te

n
si

g
n

.s
ch

a
tt

in
g

e
n

-40

-20

0

20

40

1APINF 2NOMINF 3NOMFIN 4VERINF 5VERINFPART
6VERFIN

Ca te gorie

Uit fi g. (17) valt, als we generaliseren, een groepering volgens grootte en 

richting van het effect te distilleren:

Westen:  NOMINF ≠ NOMFIN ~ VERINF ~ VERINFPART ≠ VERFIN

Rivierengebied: NOMFIN ~ VERINF ≠ VERINFPART ~ VERFIN

Noordoosten: NOMFIN ~ VERFIN ≠ NOMINF ~ VERINF  ~ VERINFPART

Het Westen kent een driedeling: daar staan NOMFIN, VERINF en VERINF-

PART gezamenlijk tegenover NOMINF en VERFIN, die zelf weer van elkaar 

onderscheiden zijn. Het Rivierenbegied kent een tweedeling: NOMFIN en 

VERINF staan tegenover VERINFPART en VERFIN. Het Noordoosten kent 

ook een tweedeling, maar daar is de verdeling naar fi niet tegenover infi niet: 

NOMFIN met VERFIN tegenover NOMINF, VERINF en VERINFPART.

Voor wat betreft deze factor fi niet-infi niet, die in het onderzoek van Van de 

Velde&Van Hout (2000) signifi cant bleek voor regionaal gekleurd Nederlands, 

geldt op dialectniveau  dat uitsluitend het Noordoosten een verdeling volgens  

dat onderscheid volgt. Wel is het zo dat het participium pret. (VERINFPART) 

in het Westen en in het Rivierengebied een tussenpositie inneemt; soms gaat 

het samen met de infi nitief (VERINF) soms gedraagt het zich meer verbaal 

doordat het samengaat met het fi niete verbum (VERFIN).

De lagere geschatte waarden voor VERINPART in het Westen en in het 

Rivierengebied, die op meer n-deletie wijzen, zijn het gevolg van de lagere 

saillantheid van het participiumsuffi x die veroorzaakt wordt door het ge- 

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

86

prefi x aan het woordbegin. Dat het Noordoosten hier niet in meegaat wordt 

veroorzaakt doordat het g-prefi x daar of ontbreekt (ø-lopen ‘gelopen’) of 

aangetast is (e-lopen ‘gelopen’).

Een verdeling naar affi xfunctie versus non-affi x valt niet in het Noordoosten 

en ook niet in het Westen te herkennen. Op het oog ook niet in het Rivierenge-

bied, tenzij we dat concluderen uit het contrast dat de signifi cante effecten 

zich juist voordoen bij de  morfologische categorieën met affi xfunctie; dit in 

tegenstelling tot de niet-affi xgevallen (APINF en NOMINF), waar zich zich 

geen signifi cante effecten voordoen die boven de fonologie uitgaan.

Over een indeling in monomorfemische versus polymorfemische woordfi nale 

-n kunnen we geen uitspraak doen: in onze data valt dat onderscheid samen 

met dat van affi x- versus non-affi xfunctie.

Keren we terug naar het vraagstuk van inherente versus contextuele fl ectie 

(Booij 1994) dan passen de feiten van het Westen daar het beste bij: VERFIN 

als contextuele fl ectie tegenover de rest. Het Noordoosten en het Rivierenge-

bied kennen geen verdeling langs deze lijnen.

De drie regio’s die we aan een nadere analyse hebben onderworpen blijken 

dus niet alleen sterk van elkaar te verschillen in de mate waarin morfo-

logische effecten optreden, maar ook in de wijze van onderling samengaan 

van de morfologische effecten. De uitgesproken verschillen tussen de regio’s 

wijzen op aangeleerde verschillen in de morfologische condities op n-deletie 

en n-behoud. Deze aangeleerde verschillen liggen vastgelegd in lexica die 

verschillend gestructureerd zijn. Dergelijke verschillen in morfologisch effect 

zijn ook vastgesteld voor woordfi nale t-deletie (Goeman 1999): het regelmatig 

participium pret. gaat bij t-deletie samen met infi niete, monomorfematische 

woorden, fi niete vormen hebben dan meer t-deletie; ook op het punt  van de 

sterkte en de signifi cantie van deze t-deletie effecten zijn er verschillen tussen 

het Westen en het Rivierengebied.

8. Vergelijkbaarheid van de resultaten

Eén opwerping ligt voor de hand, namelijk dat spontane spraak andere 

uitkomsten kan geven.24 Zo ‘n onderzoek is zeker denkbaar, maar als het 

vergelijkbaar wil zijn met de hier gerapporteerde resultaten, moet het uitgevoerd 

worden op een, ook geografi sch, even gedifferentieerd corpus spontane 

24  Zoals ook gemaakt door een referent.

Taal & Tongval themanr. 14 (2001), p. 52-88


Morfologische Condities op n-behoud and n-deletie in dialecten van Nederland

87

dialectspraak  als hier gebruikt werd.25 Zo’n corpus bestaat. Zie ‘Sprekende 

Kaart van Nederland’ met geluidsuittreksels uit dit gesproken corpus: 

http://www.meertens.nl/projecten/sprekende_kaart. De transcripten van dit 

corpus zijn momenteel nog niet gedigitaliseerd. Digitalisering, lemmatisering, 

Part-Of-Speech-tagging van deze transcripten, en, onontbeerlijk voor controle 

en geavanceerd  onderzoek, parallelle koppeling aan het geluidssignaal maken 

zo’ n onderzoek pas realiseerbaar.

Tot zolang is de vergelijkbaarheid van het hier gerapporteerde onderzoek  

naar n-behoud en n-deletie gewaarborgd naar drie kanten; het onderzoek 

op spontane en minder spontane ABN-realisaties (Van de Velde 1996), het 

onderzoek naar n-deletie in regionaal gekleurd Nederlands op basis van ge-

stuurde spraak-elicitatie van verbonden en onverbonden  woorden (o.a. Van 

de Velde&Van Hout 2000 en in dit themanummer van Taal en Tongval).

Appendix 1. Statistische resultaten regressie  (te raadplegen op de website 

van Taal en Tongval of Meertens)

Bibliografi e

BLANCQUAERT, E. & C. TAVERNIER-VEREECKEN 
1944: ‘Apocope van slot-n na doffe e in het Nederlandsch’. Draye, H. (red.): Feestbundel 

Van de Wijer dl. 2. Leuven: Instituut voor Vlaamsche Toponomie, 7-24.

BOOIJ, G. 
1994: ‘Against Split Morphology’. Booij, G. & J. van Marle (eds.): Yearbook of Mor-

phology 1993. Dordrecht: Kluwer, 27-49.

BRAUNE, W. & H. EGGERS 
1987: Althochdeutsche Grammatik. [14e druk]. Tübingen: Max Niemeyer.

FRANCK, J. 
1910: Mittelniederländische Grammatik mit Lesestücken und Glossar. [2e druk]. Leipzig: 

Tauchnitz.

GOEMAN, A. 
1999: T-deletie in Nederlandse dialecten. Kwantitatieve analyse van structurele ruimteli-

jke en temporele variatie. [Diss. VUA], LOT 26, Den Haag: HAG.

GOEMAN, T. 
2002: ‘Morphology and wordfi nal N-deletion in Dutch Dialects’. [lezing op Methods XI, 

Joensuu 5-10 Aug. 2002].

GOOSSENS, J. 
1987: ‘Schets van meervoudsvorming der substantieven in de Nederlandse dialecten’. 

Taal en Tongval 39, 141-173.

25     Elders is door mij aangetoond  (Goeman 1999; hoofdstuk 2, 3 en 4) dat het hier gebruikte  
Goeman-Taeldeman-Project-materiaal zeer betrouwbaar en valide  is. Valide ook in die zin, 
dat het qua optredende varianten en qua  variabiliteit van de varianten-realisaties representatief  
is voor het niveau van de basilecten: de “Grundmundarten” van Nederland.

Taal & Tongval themanr. 14 (2001), p. 52-88


Ton Goeman

88

GUY, G. 
1991: Explanation in variable phonology: An exponential model of morphological con-

straints. Language Variation and Change 3, 223-239.

HINSKENS, F. 
1992: Dialect Leveling in Limburg, Structural and Sociolinguistic Aspects. [Diss. 

KUN].

HOEKSTRA, E. 
1994: ‘Positie- en bewegingsaspect bij selectie van de infi nitief op -e of -en in het West-

fries en het Fries’. Taal en Tongval 46, 66-73.

HOL, J.
1940: ‘De -n na toonloze vocaal in werkwoordsvormen’. Bundel De Vooys, 169-180.

HOL, J. 
1947: ‘De n na de toonloze vocaal in werkwoordsvormen. Handelingen van de Commissie 

voor Toponomie en Dialectologie 21, 237-288.

KIPARSKY, P. 
1982: ‘Historical Linguistics’. Kiparsky, P: Explanation in Phonology. Dordrecht: Foris, 

57-80.

OSS, F. VAN & C. GUSSENHOVEN 
1984: ‘De Nederlandse slot-n in het nieuws’. Gramma 8, 37-45.

TAALTATLAS VAN HET NEDERLANDS EN HET FRIES.
1937-1989: Leiden: Brill

VELDE, H. VAN DE 
(1996: Variatie en verandering in het gesproken Standaard-Nederlands (1935-1993). 

Diss. Nijmegen.

VELDE, H. VAN DE & R. VAN HOUT 
2000: ‘N-deletion in reading style’. Hoop, H. de & T. van der Wouden (eds.): Linguistics 

in the Netherlands 2000. Amsterdam/Philadelphia: John Benjamins Pub. Co., 
209-219.

WEIJNEN, A. 
1966: Nederlandse Dialectkunde [2e dr.]. Assen: Van Gorcum.

WEIJNEN, A. 
1991: Vergelijkende klankleer van de Nederlandse dialecten. ‘s-Gravenhage: SDU.

WULF, C. DE & J. TAELDEMAN

2001:  ‘Apocope en insertie van -n na sjwa in de zuidelijke Nederlandse dialecten: con-

ditionering en geografi e.’ In: Taal & Tongval, Themanummer 14, 7-51.

Taal & Tongval themanr. 14 (2001), p. 52-88


