

Adnominal and pronominal agreement with neuter nouns in Belgian Dutch

Karlien Franco

Dirk Geeraerts

RU Quantitative Lexicology and Variational Linguistics

Overview

- Background
- Methodology
- Results
- Conclusion

Overview

- Background
 - 1. Standard Netherlandic Dutch
 - 2. Standard Belgian Dutch
 - 3. Substandard Belgian Dutch
- Methodology
- Results
- Conclusion

Gender in Standard Netherlandic Dutch

	mASCULINE	fEMININE	nEUTER
definite article	de	de	het
personal pronoun	hij ('ie, die)	zij (ze)	het ('t)
possessive pronoun	zijn (z'n, ze)	haar ('r, d'r)	zijn (z'n, ze)

Gender in Standard Netherlandic Dutch

	mASCULINE	fEMININE	nEUTER
definite article	de	de	het
personal pronoun	hij ('ie, die)	zij (ze)	het ('t)
possessive pronoun	zijn (z'n, ze)	haar ('r, d'r)	zijn (z'n, ze)

Gender in Standard Netherlandic Dutch

- animate referents

Dat lieve kind, het speelt altijd zoo zoet.

DEM.N sweet child(N) 3SG.N plays always so nicely

‘That sweet child, he/she is always playing so nicely.’
(Royen 1932:158)’

Gender in Standard Netherlandic Dutch

- animate referents: agreement with natural gender

Dat	lieve	kind,	het	speelt	altijd	zoo	zoet.
			hij				
			ze				
DEM.N	sweet	child(N)	3SG.N	plays	always	so	nicely
			3SG.M				
			3SG.F				

‘That sweet child, he/she is always playing so nicely.’
(Royen 1932:158)’

Gender in Standard Netherlandic Dutch

- animate referents: agreement with natural gender
- inanimate referents:
 - masculinization
 - resemancification

Gender in Standard Netherlandic Dutch

- animate referents: agreement with natural gender
- inanimate referents:
masculinization

De **presentatie**, hij is eindelijk af.
DEF.C presentation(F) 3sg.M is finally finished

resemanticization

Gender in Standard Netherlandic Dutch

- animate referents: agreement with natural gender
- inanimate referents:

masculinization

De presentatie, hij is eindelijk af.

DEF.C presetation(F) 3sg.M is finally finished

resemanticization (Audring 2006, 2009)

Heb jij een fotoestel?

Have you a camera(N)

nee ik kan die van m'n broer wel lenen.

no I can DEM.C of my brother PRT borrow

Resemanticization

= semantic agreement based on degree of individuation of antecedent (Audring 2006, 2009):

Overview

- Background
 - 1. Standard Netherlandic Dutch
 - 2. Standard Belgian Dutch
 - 3. Substandard Belgian Dutch
- Methodology
- Results
- Conclusion

Gender in Standard Belgian Dutch

- conservative gender system:

masculinization occurs as well (Geeraerts 1992;
Geerts 1968, 1988)

resemanticization?

Overview

- Background
 - 1. Standard Netherlandic Dutch
 - 2. Standard Belgian Dutch
 - 3. Substandard Belgian Dutch
- Methodology
- Results
- Conclusion

Gender in substandard Belgian Dutch

- three-way flection adnominal elements in dialects

e.g. Brabantic dialects:

	masculine	feminine	neuter
indefinite article	ne vader nen hoed	een/‘n tante een aalbees	e bed een uur
definite article	de vader den hoed	de tante d’aalbees	het bed het uur

(Ooms & Van Keymeulen 2005: 50-53)

Gender in substandard Belgian Dutch

- non-standard gender

Standard Dutch:	het boek
	het bureau

substandard Belgian Dutch:	den boek
	den bureau

Gender in substandard Belgian Dutch

- **resemanticization** in dialects
 - **inanimates**: large amount of deviations from grammatical gender are semantically motivated (but not all of them) (a.o. De Vos & De Vogelaer 2011)
 - influence of visibility of gender on adnominal elements (De Vogelaer & De Sutter 2011)

Gender in substandard Belgian Dutch

- **resemanticization** in dialects
 - **inanimates**: large amount of deviations from grammatical gender are semantically motivated (but not all of them) (a.o. De Vos & De Vogelaer 2011)
 - influence of visibility of gender on adnominal elements (De Vogelaer & De Sutter 2011)

BUT:

- no corpus studies
- no studies on regiolect

Research questions

1. Does the **degree of individuation** of the antecedent influence gender in spoken Belgian Dutch?

2. Is the gender of pronouns and determiners governed by the **same system**?

Overview

- Background
- Methodology
- Results
- Conclusion

Data

Corpus Gesproken Nederlands ('corpus of spoken Dutch'):

- a: spontaneous face-to-face conversations
- b: interviews with teachers of Dutch
- f: interviews and discussions broadcast on radio and television
- h: recordings of lessons

Belgian data only

Data

sentences containing:

- singular neuter noun
- target within span of 5 words left & right
- n = 11262

Data

dependent variable: target gender (common/neuter)

determiners:

definite article

demonstrative determiner

pronouns:

demonstrative pronoun

relative pronoun

Independent variables

- word class
- semantic class
- gender substandard Belgian Dutch
- register
- distance
- speaker information

Independent variables

- word class *article, dem.det,
dem.pron, rel.pron*
- semantic class
- gender substandard Belgian Dutch
- register
- distance
- speaker information

Independent variables

- word class
- semantic class
- gender substandard Belgian Dutch
- register
- distance
- speaker information

Semantic class

referent	corpus examples
animate	kind ('child')
collective	bezoek ('visitors'), geld ('money')
concrete count	boek ('book'),
concrete mass	water ('water')
abstract count	budget ('budget')
abstract mass	onderwijs ('education')

Independent variables

- word class
- semantic class
- gender substandard Belgian Dutch
- register
- distance
- speaker information

Gender in substandard Belgian Dutch

- *Nijhoff's Zuid-Nederlands Woordenboek*
('Nijhoff's Dictionary of Southern Dutch', De Clerck 1981)
- explicitly states to provide information about gender when it differs from Standard Dutch
- common, neuter or unknown

Independent variables

- word class
- semantic class
- gender substandard Belgian Dutch
- register
 - private* (face-to-face conversations)
 - public* (interviews & lessons)
- distance
- speaker information

Independent variables

- word class
- semantic class
- gender substandard Belgian Dutch
- register
- **distance**
- speaker information

Distance

number of words between **antecedent** and **target**:

near: ≤ 2 words

het boek van Star Wars

far: > 2 words

een nichtje van mij die gaat nog trouwen

Independent variables

- word class
- semantic class
- gender substandard Belgian Dutch
- register
- distance
- **speaker information**

Speaker information

395 speakers

- **age:** between 21 and 81
mean = 43.98
- **sex:** male, female
- **region:** antfb, lim, eastf, westf
- **education level:** high, mid_low
- **occupation level:** high, mid_low
- **first language:** dialect, regiolect, SD, unknown
→ influence of gender visibility

Analyses

logistic regression

forward stepwise selection

→ main effects

→ interaction effects

first model starts from hypothesis that determiners & pronouns are governed by the same system

overall common gender infrequent: 299/11262

Overview

- Background
- Methodology
- Results
- Conclusion

Analysis full dataset

gender ~

- semClass
- + substGender
- + wordClass
- + register
- + sprEduLevel
- + distance
- + sprOccLevel
- + substGender:register
- + substGender:wordClass
- + semClass:register

n = 11262
only 2.56%
common

C = 0.787

Analysis full dataset

gender ~

- semClass
- + substGender
- + wordClass
- + register
- + sprEduLevel
- + distance
- + sprOccLevel
- + substGender:register
- + **substGender:wordClass**
- + semClass:register

n = 11262
only 2.56%
common

C = 0.787

Interaction substandard gender & wordClass

Interaction substandard gender & wordClass

Determiners versus pronouns

determiners

semantic class

education level

substandard gender

register

occupation level

substandard gender:register

pronouns

semantic class

education level

region

(word class)

semantic class:word class

word class:education level

Determiners versus pronouns

determiners

semantic class

education level

substandard gender

register

occupation level

substandard gender:register

pronouns

semantic class

education level

region

(word class)

semantic class:word class

word class:education level

Determiners versus pronouns

determiners

semantic class

education level

substandard gender

register

occupation level

substandard gender:register

pronouns

semantic class

education level

region

(word class)

semantic class:word class

word class:education level

Determiners versus pronouns

determiners

semantic class

education level

substandard gender

register

occupation level

substandard gender:register

pronouns

semantic class

education level

region

(word class)

semantic class:word class

word class:education level

Analysis determiners

variables

(Intercept)		-1.5340	<0.01
substGender neuter		-3.6050	<0.001
substGender unknown		-2.7533	<0.001
semClass collective		-0.7205	not sign
semClass conc+count+		0.4069	not sign
semClass conc+count-		1.7220	<0.01
semClass conc-count+		-0.4326	not sign
semClass conc-count-		0.9160	<0.1
register public		-2.3325	<0.001
sprEduLevel mid_low		1.8654	<0.05
sprOccLevel mid_low		0.4728	<0.01
distance far		0.8563	<0.1
substGender neuter:register public		1.9105	<0.01
substGender unknown:register public		1.9254	<0.001
sprEduLevel mid_low:sprOccLevel mid_low		-1.4121	<0.1

estimate p-value

n = 10179

only 2.16%
common

C = 0.756

Estimate

+ sign: more
common gender
- sign: less common
gender

Analysis determiners

variables

(Intercept)

substGender neuter

substGender unknown

semClass collective

semClass conc+count+

semClass conc+count-

semClass conc-count+

semClass conc-count-

register public

sprEduLevel mid_low

sprOccLevel mid_low

distance far

substGender neuter:register public

substGender unknown:register public

sprEduLevel mid_low:sprOccLevel mid_low

estimate p-value

-1.5340 <0.01

-3.6050 <0.001

-2.7533 <0.001

-0.7205 not sign

0.4069 not sign

1.7220 <0.01

-0.4326 not sign

0.9160 <0.1

-2.3325 <0.001

1.8654 <0.05

0.4728 <0.01

0.8563 <0.1

1.9105 <0.01

1.9254 <0.001

-1.4121 <0.1

- gender in substandard Belgian Dutch **highly significant**
- effect **neutralized** in public conversations

Analysis determiners

variables

(Intercept)

substGender neuter

substGender unknown

semClass collective

semClass conc+count+

semClass conc+count-

semClass conc-count+

semClass conc-count-

register public

sprEduLevel mid_low

sprOccLevel mid_low

distance far

substGender neuter:register public

substGender unknown:register public

sprEduLevel mid_low:sprOccLevel mid_low

estimate p-value

-1.5340 <0.01

-3.6050 <0.001

-2.7533 <0.001

-0.7205 not sign

0.4069 not sign

1.7220 <0.01

-0.4326 not sign

0.9160 <0.1

-2.3325 <0.001

1.8654 <0.05

0.4728 <0.01

0.8563 <0.1

1.9105 <0.01

1.9254 <0.001

-1.4121 <0.1

degree of
individuation not
important

Analysis determiners

variables

(Intercept)

substGender neuter

substGender unknown

semClass collective

semClass conc+count+

semClass conc+count-

semClass conc-count+

semClass conc-count-

register public

sprEduLevel mid_low

sprOccLevel mid_low

distance far

substGender neuter:register public

substGender unknown:register public

sprEduLevel mid_low:sprOccLevel mid_low

estimate

-1.5340 <0.01

-3.6050 <0.001

-2.7533 <0.001

-0.7205 not sign

0.4069 not sign

1.7220 <0.01

-0.4326 not sign

0.9160 <0.1

-2.3325 <0.001

1.8654 <0.05

0.4728 <0.01

0.8563 <0.1

1.9105 <0.01

1.9254 <0.001

-1.4121 <0.1

influence lower
level of education
or occupation

Determiners versus pronouns

determiners

semantic class

education level

substandard gender

register

occupation level

substandard gender:register

pronouns

semantic class

education level

region

(word class)

semantic class:word class

word class:education level

Analysis pronouns

variables	estimate	p-value
(Intercept)	-1.2439	<0.01
semClass collective	-2.1188	<0.01
semClass inanimate	-3.9440	<0.001
wordClass rel.pron	0.3288	not sign
sprRegion wfl	-0.1360	not sign
sprRegion lim	0.5643	not sign
sprRegion eastf	0.7267	<0.05
sprEduLevel mid_low	2.2078	<0.01
semClass collective:wordClass rel.pron	0.8119	not sign
semClass inanimate:wordClass rel.pron	1.9834	<0.01
wordClass rel.pron:sprEduLevel mid_low	-1.6562	<0.5

n = 1083
only 7.76%
common

C = 0.837

Estimate
+ sign: more
common gender
- sign: less common
gender

Analysis pronouns

variables	estimate	p-value
(Intercept)	-1.2439	<0.01
semClass collective	-2.1188	<0.01
semClass inanimate	-3.9440	<0.001
wordClass rel.pron	0.3288	not sign
sprRegion wfl	-0.1360	not sign
sprRegion lim	0.5643	not sign
sprRegion eastf	0.7267	<0.05
sprEduLevel mid_low	2.2078	<0.01
semClass collective:wordClass rel.pron	0.8119	not sign
semClass inanimate:wordClass rel.pron	1.9834	<0.01
wordClass rel.pron:sprEduLevel mid_low	-1.6562	<0.5

- degree of individuation
- random variation relative pronouns

Analysis pronouns

variables

(Intercept)

semClass collective

semClass inanimate

wordClass rel.pron

sprRegion wfl

sprRegion lim

sprRegion eastf

sprEduLevel mid_low

semClass collective:wordClass rel.pron

semClass inanimate:wordClass rel.pron

wordClass rel.pron:sprEduLevel mid_low

estimate p-value

-1.2439 <0.01

-2.1188 <0.01

-3.9440 <0.001

0.3288 not sign

-0.1360 not sign

0.5643 not sign

0.7267 <0.05

2.2078 <0.01

0.8119 not sign

1.9834 <0.01

-1.6562 <0.5

- more common gender in East Flanders

Analysis pronouns

variables

(Intercept)

semClass collective

semClass inanimate

wordClass rel.pron

sprRegion wfl

sprRegion lim

sprRegion eastf

sprEduLevel mid_low

semClass collective:wordClass rel.pron

semClass inanimate:wordClass rel.pron

wordClass rel.pron:sprEduLevel mid_low

	estimate	p-value
(Intercept)	-1.2439	<0.01
semClass collective	-2.1188	<0.01
semClass inanimate	-3.9440	<0.001
wordClass rel.pron	0.3288	not sign
sprRegion wfl	-0.1360	not sign
sprRegion lim	0.5643	not sign
sprRegion eastf	0.7267	<0.05
sprEduLevel mid_low	2.2078	<0.01
semClass collective:wordClass rel.pron	0.8119	not sign
semClass inanimate:wordClass rel.pron	1.9834	<0.01
wordClass rel.pron:sprEduLevel mid_low	-1.6562	<0.5

- more common gender in East Flanders
- influence lower education level
- effect larger for demonstrative pronouns

Analysis pronouns

variables

(Intercept)

semClass collective

semClass inanimate

wordClass rel.pron

sprRegion wfl

sprRegion lim

sprRegion eastf

sprEduLevel mid_low

semClass collective:wordClass rel.pron

semClass inanimate:wordClass rel.pron

wordClass rel.pron:sprEduLevel mid_low

	estimate	p-value
(Intercept)	-1.2439	<0.01
semClass collective	-2.1188	<0.01
semClass inanimate	-3.9440	<0.001
wordClass rel.pron	0.3288	not sign
sprRegion wfl	-0.1360	not sign
sprRegion lim	0.5643	not sign
sprRegion eastf	0.7267	<0.05
sprEduLevel mid_low	2.2078	<0.01
semClass collective:wordClass rel.pron	0.8119	not sign
semClass inanimate:wordClass rel.pron	1.9834	<0.01
wordClass rel.pron:sprEduLevel mid_low	-1.6562	<0.5

- more common gender in East Flanders

- influence lower education level
- effect larger for demonstrative pronouns

no interaction with semantic class

Overview

- Background
- Methodology
- Results
- Conclusion

Conclusion

different mechanisms:

- common gender definite articles & determiners:
grammatical agreement with **substandard gender**

- common gender demonstrative & relative pronouns:
semantic agreement with **referential properties** of antecedent

Conclusion

different mechanisms:

only in private
conversations

- common gender definite articles & determiners:
grammatical agreement with **substandard gender**

- common gender demonstrative & relative pronouns:
semantic agreement with **referential properties** of
antecedent

Conclusion

different mechanisms:

only in private
conversations

- common gender definite articles & determiners:
grammatical agreement with **substandard gender**

- common gender demonstrative & relative pronouns:
semantic agreement with **referential properties** of
antecedent

random variation

for further information:
karlien.franco@kuleuven.be
<http://wwwling.arts.kuleuven.be/qlvl>

References

- ANS = Geerts, G., Haeseryn, W & De Rooij, J. (eds.). (1997). *Algemene Nederlandse spraakkunst*. Deurne: Wolters Plantyn/Groningen: Martinus Nijhoff.
- Audring, J. 2006. Pronominal gender in spoken Dutch. *Journal of Germanic Linguistics* 8(2). 85-116.
- Audring, J. 2009. *Reinventing Pronoun Gender*. Utrecht: LOT.
- Booij, G.E. 2002. *The Morphology of Dutch*. Oxford/New York: Oxford University Press.
- Corbett, G.G. 1979. The agreement hierarchy. *Journal of Linguistics* 15(2). 203-224.
- De Vogelaer, G. 2009. Changing pronominal gender in Dutch. Transmission or diffusion? In Tsiplakou, S., Karyolemou, M. & Pavlou, P. (eds.). *Language Variation - European Perspectives II*, 71-80. Amsterdam/Philadelphia: John Benjamins.
- De Vos, L. & De Vogelaer, G. 2011. Dutch gender and the locus of morphological regularization. *Folia Linguistica* 45(2). 245-281.
- Geeraerts, D. 1992. Pronominale-masculiniseringsparameters in Vlaanderen. In Bennis, H. & De Vries, J.W. (eds.). *De binnenbouw van het Nederlands: een bundel artikelen voor Piet Paardekooper*, 73-84. Dordrecht: ICG Publications.

References

- Geerts, G. 1966. *Genus en geslacht in de Gouden Eeuw. Een bijdrage tot de studie van de nominale klassifikatie en daarmee samenhangende adnominale flexievormen en pronominale verschijnselen in Hollands taalgebruik van de zeventiende eeuw.* Brussels: Belgisch Interuniversitair Centrum voor Neerlandistiek.
- Geerts, G. 1968. Hij geeft melk. *Dietsche Warande en Belfort* 113. 50-60.
- Geerts, G. 1988. Genusfouten: Hollanditis in Vlaanderen? *Verslagen en Mededelingen van de Koninklijke Academie voor Nederlandse Taal- en Letterkunde* 1. 68-78.
- Ooms, M. & Van Keymeulen, J. 2005. *Taal in stad en land. Vlaams-Brabants en Antwerps.* Tielt: Lannoo.
- De Vos, L. & De Vogelaer, G. 2011. Dutch gender and the locus of morphological regularization. *Folia Linguistica* 45(2). 245-281.
- Semplicini, C. 2012. Dutch double gender nouns: arbitrary or motivated agreement? *Journal of Germanic Linguistics* 24(2). 133-186.
- Van Haeringen, C.B. 1951. Genusverandering bij stofnamen. *De Nieuwe Taalgids* 44. 7- 14.