

Een semantische classificatie van apposities

Herman Heringa en Mark de Vries*

Abstract

This article proposes a semantic classification of appositional constructions. Appositions are defined as specifying, non-restrictive modifiers, and we argue that appositional constructions can be divided into three classes: *identification*, *inclusion*, and *attribution*. This division is based on the relative position of the apposition and its anchor on a complex scale of specificity that ranges from generic to definite. It turns out that there is a clear correlation between the use of certain apposition markers and the semantic type of apposition. Finally, we show that the approach can be extended to non-nominal appositions.

1 Inleiding

Dit artikel handelt over apposities, ofwel bijstellingen. Uit de literatuur blijkt dat er verwarring of onenigheid is over de vraag welke verschillende verbindingen er onder de noemer appositie gerekend moeten worden en hoe deze zich tot elkaar verhouden. Wij beogen tot een nieuwe, eenduidige classificatie te komen op basis van semantische kenmerken. Deze zullen we illustreren aan de hand van voorbeeldzinnen in het Nederlands.¹

1.1 Beknopte voorgeschiedenis

Sinds het proefschrift van Klein (1977) en de korte discussie die daarop volgde, is er eigenlijk weinig meer over de appositie in het Nederlands gepubliceerd. De genoemde discussie betrof met name de vraag welke constructies tot de appositie gerekend moeten worden en of deze constructies op syntactische gronden nog weer onderverdeeld moeten worden. Klein maakte een onderscheid tussen beperkende en uitbreidende apposities. Hij gebruikte de volgende voorbeelden (p. 11):

- (1) Mijn zwager Hendrik is eindelijk getrouwd.
- (2) Mijn zwager, Hendrik, is eindelijk getrouwd.

In het eerste voorbeeld is *Hendrik* beperkend, aangezien er (impliciet) sprake is van meerdere zwagers waaruit er één gekozen wordt, namelijk Hendrik. In het tweede voorbeeld is *Hendrik* uitbreidend, aangezien er slechts sprake is van één zwager, waaraan de uitbreiding toegevoegd wordt dat hij Hendrik heet.

Deze twee constructies verschillen structureel. Dit wordt bijvoorbeeld duidelijk doordat een beperkende appositie niet van het hoofd van de NP gescheiden kan worden door een *van*-bepaling, maar een uitbreidende appositie wel (Wiers, 1978: 64):

- (3) * Het boek van Elsschot Lijmen

- (4) Dit boek van Elsschot, Lijmen, ...

Bovendien kunnen beperkende apposities niet met het kwantitatieve *er* voorkomen (Bennis, 1978: 221):

- (5) * Ik heb een vriend Jan en zij heeft er ook één Jan.
 (6) Ik heb een vriend, Jan, en zij heeft er ook één, Piet.

Wiers stelt, in navolging van Burton-Roberts (1975), dat de uitbreidende categorie verder onderverdeeld moet worden in twee groepen met een verschillende syntactische structuur, zonder er verder op in te gaan hoe die structuren er dan uit zouden zien. Deze groepen noemt zij 'echte' bijstellingen en attributieve NP's. Zij beargumenteert een verschil tussen de volgende zinnen (p. 76):

- (7) De componist van deze sonate, Schubert, is jong gestorven.
 (8) Jan, een goede handelaar, maakt zelden fouten.

Zij noemt *Schubert* in (7) een echte appositie en *een goede handelaar* in (8) een attributieve NP. Echte appositionele constructies zijn volgens haar nevenschikkend noch onderschikkend. Dat zou blijken uit het feit dat de betrokken NP's coreferentieel zijn (niet nevenschikt) en dezelfde functie hebben ten opzichte van dezelfde constituenten (niet ondergeschikt). Attributieve NP's daarentegen noemt zij ondergeschikt. Zij zijn namelijk parafraseerbaar met een uitbreidende relatieve bijzin en zouden daar volgens haar dan ook van afgeleid moeten worden, terwijl echte bijstellingen in de basis gegenereerd moeten worden. Zij maakt dit onderscheid om de volgende verschijnselen te verklaren:

- I. Attributieve NP's zijn, in tegenstelling tot echte bijstellingen, parafraseerbaar met een uitbreidende relatieve bijzin (vb. (9)).
- II. Attributieve NP's hebben, in tegenstelling tot echte bijstellingen, dezelfde distributie als relatieve bijzinnen. Zij kunnen daarom niet in vraagzinnen voorkomen (vb. (10)). Zij kunnen daarom ook alleen dan aan het eind van de zin staan als een uitbreidende relatiefzin dat ook kan (vb. (11)). Bovendien kunnen alleen attributieve NP's vergezeld gaan van zinsadverbia (vb. (12)).
- III. Attributieve NP's kunnen, in tegenstelling tot echte bijstellingen, niet volgen op een appositie markerder zoals *dat wil zeggen* (vb. (13)).

De voorbeelden en de oordelen zijn van Wiers (1978: 72, 77):

- (9) a Jan, die een goede handelaar is, maakt zelden fouten.
 b * De componist van deze sonate, die Schubert is, is jong gestorven.²
 (10) a * Heb je Frederiek, eens mijn collega, gezien?
 b Is de componist van deze sonate, Schubert, jong gestorven?

- (11) a * Ik heb Frederiek in de stad zien lopen, eens mijn collega.
 b * Ik heb Frederiek in de stad zien lopen, die eens mijn collega was.
- (12) a Willem, volgend jaar vermoedelijk mijn collega, is gisteren getrouwd.
 b * Het huisdier van de Lappen, vermoedelijk het rendier, draagt een gewei.
- (13) a * Jan, dat wil zeggen een alcoholist, ...
 b Het huisdier van de Lappen, dat wil zeggen het rendier, ...

Volgens ons zijn (10a) en (11a/b) echter niet zo slecht. Ook Bennis (1978) bestrijdt Wiers visie. De distributie die zij bij verschijnsel II beschrijft is volgens hem niet overtuigend. Dit blijkt uit de voorbeelden hieronder (Bennis, 1978: 224, 225):

- (14) a Heb je Frederiek, mijn collega, gezien?
 b Heb je mijn collega, Frederiek, gezien?
- (15) a Ik heb Frederiek in de stad zien lopen, mijn collega.
 b Ik heb mijn collega in de stad zien lopen, Frederiek.

De a-zinnen zouden volgens Wiers attributieve NP's moeten zijn en de b-zinnen echte appositives. Dat betekent dat (14a) ongrammaticaal zou zijn, omdat attributieve NP's volgens II niet in een vraagzin zouden kunnen voorkomen (vgl. (10a)). Bovendien zou *mijn collega* in (15a) niet aan het eind van de zin kunnen staan (vgl. (11)). Beide zinnen zijn echter acceptabel.

Bennis stelt dat het verschil in mogelijkheid tot parafrasering met een relatiefzin door een semantische interpretatieregels verklaard kan worden.³ Ook het al dan niet voorkomen van appositie-markeerders wijst volgens hem eerder in de richting van semantische dan syntactische verschillen tussen de constructies. Het lijkt daarom zinvol eerst een semantische classificatie te maken en daarna te kijken of het onderscheid tussen de klassen ook syntactische gronden heeft.

Voor het Engels is een semantische indeling voor uitbreidende appositives gemaakt door Quirk et al. (1985). Zij onderscheiden drie hoofdklassen: *equivalence*, *inclusion* en *attribution*. *Equivalence* wordt weer onderverdeeld in *appellation*, *designation*, *identification* en *reformulation*. Inclusie krijgt een onderverdeling in *exemplification* en *particularisation*. Quirk et al. suggereren bovendien dat de mogelijkheid van het gebruik van de verschillende appositie-markeerders met deze indeling samenhangt. Hun indeling is echter niet helemaal duidelijk. Semantische en grammaticale kenmerken worden niet expliciet gedefinieerd en ook een systematische uitwerking ontbreekt. Bovendien laten zij de samenhang met mogelijke appositie-markeerders slechts met een zeer beperkt aantal toevallige voorbeelden zien. Niettemin denken wij dat hun aanpak op hoofdlijnen de juiste is.

Wij zullen hieronder een classificatie voorstellen voor het Nederlands op grond van duidelijke semantische kenmerken. Bovendien laten we zien dat er inderdaad samenhang met de mogelijkheid van bepaalde appositie-markeerders bestaat. Vervolgonderzoek moet uitwijzen of de semantisch verschillende klassen ook syntactisch onderscheiden moeten worden. Vooralsnog gaan we er vanuit dat de verschillende klassen één gezamenlijke syntactische structuur hebben.⁴

1.2 Definitie

Het onderscheid tussen beperkende en uitbreidende apposities is eigenlijk niet meer omstreden. De beperkende variant wordt tegenwoordig van de definitie van appositie uitgesloten (zie bijv. Haeseryn et al. 1997, Acuña-Fariña, 1999). Wij sluiten ons bij deze visie aan. Daarmee komen we tot de volgende definitie. *Een appositie is een specificerende, niet-restrictieve nabepaling bij een zinsdeel.*⁵ De restrictieve variant wordt op verschillende manieren aangeduid. Haeseryn et al. (1997) bijv. benoemt deze constructie als een naamwoordelijke constituent met een complexe kern. De meeste subtypes hiervan worden overigens in De Vries (2007) geanalyseerd als *attributive modifying direct speech*.

De appositionele constructie bestaat uit twee (of meer) constituenten die aan elkaar gerelateerd zijn door juxtapositie en eventueel door een appositie-markeerder. In navolging van de recente Engelstalige literatuur (zie bijv. Huddleston & Pullum, 2002, Potts, 2003) noemen we de eerste constituent het anker (Eng. 'anchor'). De tweede constituent is dan de appositie en het geheel is een appositionele constructie. (De eerste constituent is ook wel aangeduid als de kern, bijv. in Klein, 1977, en Haeseryn et al., 1997:846.) Analoog aan coördinatie zonder coördinator noemen we apposities zonder markeerder asyndetisch. De appositionele relatie is asymmetrisch in de zin dat de tweede constituent altijd betekenis toevoegt aan de eerste. De intonatiecontour van de constructie vertoont een 'parenthetical dip' (zie o.a. Schelfhout et al., 2006) tussen de appositie en het anker, waardoor de appositie de intonatie van de zin onderbreekt.⁶ In geschreven taal wordt dit weergegeven met behulp van komma's.

Hier volgen nog enkele voorbeelden. In het vervolg is de appositie steeds recursiveerd; appositie-markeerders worden onderstreept; alles wat niet bij de appositionele constructie hoort, staat tussen vierkante haken:

- (16) De aap, *een zoogdier*, [brengt zijn nakomelingen levend ter wereld].
- (17) [Jan hield een spreekbeurt over] *zijn lievelingsdier*, *de aap*.
- (18) [Hij had] Appie, *zijn eigen aapje*, [meegebracht].
- (19) Het aapje, dat wil zeggen Appie, [vond dat echter niet zo geslaagd].

De constituenten zijn vaak nominaal en bijna altijd behoren anker en appositie tot dezelfde syntactische categorie, zoals de conjuncten bij coördinatie. Niet-nominale en ongebalanceerde apposities kunnen echter wel voorkomen:

- (20) [Appie begon] daar, *in de klas*, [te krijsen].
- (21) [Jan] rende, of eigenlijk vloog, [de klas uit].
- (22) [Het importeren van apen is] strafbaar, *een misdrijf*.

In het vervolg beperken wij ons in eerste instantie tot de nominale apposities. In paragraaf 5 komen niet-nominale en ongebalanceerde apposities kort aan de orde.

Een constructie die mogelijk syntactisch verwant is aan de appositie is de correctie (zoals in *Jan, eh, ik bedoel Piet, is al vertrokken*). In het verleden is appositie dan ook wel eens aangeduid als pseudo-correctie (zie bijv. Burton-Roberts, 1975). Correctie wijkt

echter van appositie af doordat de twee onderdelen van die constructie naar verschillende referenten of concepten verwijzen.⁷

1.3 Overzicht

De rest van dit artikel gaat in op de vraag hoe appositionele constructies op een duidelijke manier in semantische klassen onderverdeeld kunnen worden. Om dit te bereiken karakteriseren we anker en appositie onafhankelijk en kijken we naar de mogelijke relaties tussen deze twee onderdelen van de constructie. Daarnaast onderzoeken we de mogelijke correlaties tussen de gebruikte klassen en mogelijke appositie-markeerders.

In paragraaf 2 wordt een aantal generalisaties over apposities geformuleerd en worden de hoofdklassen beschreven. Paragraaf 3 introduceert de zogenaamde specificiteitschaal, die gebruikt kan worden om zowel anker als appositie te karakteriseren. Paragraaf 4 laat zien hoe appositionele constructies met behulp van deze schaal geïdentificeerd worden. Daarbij gaan we nader in op de relaties *identificatie*, *inclusie* en *attributie*. Bovendien geven we hier een overzicht van de mogelijke appositie-markeerders bij de verschillende klassen. Paragraaf 5 laat zien hoe het voorstel uitgebreid kan worden naar niet-nominale en ongebalanceerde apposities. Paragraaf 6 is de conclusie.

2 Enkele generalisaties over apposities

In deze paragraaf zetten we de hoofdlijnen van onze classificatie uiteen. Uit de relatieve specificiteit van het anker en de appositie volgt een drietal mogelijke relaties, die we in aansluiting op de bestaande literatuur *identificatie*, *inclusie* en *attributie* noemen.

2.1 Identificatie

Door de specificiteit van het beoogde anker en de appositie tegen elkaar uit te zetten kunnen we systematisch nagaan welke combinaties een mogelijke appositionele constructie opleveren. In paragraaf 3 gaan we nader in op de zogenaamde specificiteitschaal; hier zullen we de begrippen generiek, niet-specifiek en specifiek zonder expliciete formele toelichting gebruiken. Het eerste resultaat is gegeven in de volgende tabel, waarbij genummerde vakjes de mogelijke combinaties weergeven en verwijzen naar de bijbehorende voorbeeldzinnen:

Tabel 1. Identificatie

<i>Anker</i> \ <i>Appositie</i>	Generiek	Niet-specifiek	Specifiek
Generiek	(23)		
Niet-specifiek		(24)	
Specifiek			(25)

Hieronder volgen voorbeelden van de drie acceptabele combinaties uit tabel 1. De specificiteit van het anker en de appositie is tussen haakjes aangegeven. (Let op dat

specificiteit/genericiteit geen inherente eigenschap is van een naamwoordgroep, maar (mede) bepaald wordt door de context.)

- (23) De leeuw, *de panthera leo*, [wordt met uitsterven bedreigd]. (generiek, generiek)
- (24) [Jan wil graag] een aapje, *zo'n leuk bewonertje van de apenheul*, [op zijn schouder]. (niet-specifiek, niet-specifiek)
- (25) De jongste bewoner van de apenheul, *dit lieve diertje*, [sprong op Jans schouder]. (specifiek, specifiek)

Het lijkt erop dat prototypische appositionele constructies alleen mogelijk zijn op de diagonaal van de tabel, dat wil zeggen als het anker en de appositie even specifiek zijn. Enigszins intuïtief redenerend kunnen we stellen dat dit komt doordat hetzelfde concept twee keer beschreven wordt: de pragmatische functie van de constructie is immers een concept vanuit meerdere perspectieven te introduceren, zodat de luisteraar het concept makkelijker kan identificeren (vgl. Berckmans, 1994). Dit concept moet dan ook dezelfde specificiteitswaarde hebben. Kortom, in de canonieke appositionele constructie is sprake van een relatie van *identificatie* tussen anker en appositie.

2.2 Inclusie

Op het eerste gezicht lijken combinaties van verschillende specificiteitswaarden voor anker en appositie uitgesloten. Bij nader inzien maakt een ander type relatie tussen anker en appositie dit toch mogelijk. Het gaat hier om de geheel-deelrelatie. De appositie verwijst dan naar een deel van het concept waar het anker naar wijst. Dit komt overeen met de klasse die Quirk et al. (1985) *inclusion* noemen. Om het mogelijk te maken dat slechts een deel van het anker in de appositie terugkomt, is het noodzakelijk een appositie-markeerder te gebruiken. Deze markeerders geven soms aan dat het om een voorbeeld gaat. In dat geval spreken Quirk et al. van *exemplification*:

- (26) Een dierentuin, zoals de Apenheul, [kost veel geld].

Een appositie-markeerder van *inclusie* kan ook aangeven dat het predikaat in hogere mate van toepassing is op het benadrukte deel. In dat geval moet het predikaat gradeerbaar zijn: de situatie moet in mindere of meerdere mate van toepassing kunnen zijn:

- (27) Een aap, maar vooral de gorilla van Jan, [houdt veel van bananen].
- (28) * Kinderen, maar in het bijzonder Jan, [groeien op bij hun ouders].

Dit wordt door Quirk et al. *particularisation* genoemd. De relatie van *inclusie* komt het meest voor bij generieke ankers, omdat daarbij een uitspraak over een klasse gedaan wordt, die natuurlijk gemakkelijk als geheel kan dienen. Het is echter ook mogelijk dat een specifieke of niet-specifieke NP een groep beschrijft. Nu kan de tabel dus aangevuld worden.

Tabel 2. *Inclusie*

<i>Anker</i> \ <i>Appositie</i>	Generiek	Niet-specifiek	Specifiek
Generiek	(29)		(30)
Niet-specifiek		(31)	(32)
Specifiek			(33)

Hier volgt een voorbeeld voor iedere acceptabele combinatie uit tabel 2:

- (29) De aap, maar vooral de orang-oetan, [wordt met uitsterven bedreigd]. (generiek, generiek)
- (30) Een aap, in het bijzonder de gorilla van Jan, [is een goede klimmer]. (generiek, specifiek)
- (31) [Jan wil] een exotisch huisdier, bijvoorbeeld een aap, [voor zijn verjaardag]. (niet-specifiek, niet-specifiek)
- (32) [Jan wil] een huisdier, zoals de aap die hij bij de dierenwinkel zag, [voor zijn verjaardag]. (niet-specifiek, specifiek)
- (33) [Jan kwam] de groep apen die de buurt onveilig maakt, waaronder de chimpansee van Pietje, [tegen]. (specifiek, specifiek)

Hierbij kunnen we het volgende opmerken. In tabel 2 komt de relatie van *inclusie* boven en op de diagonaal te staan. Daaruit blijkt dat de appositie voor zo'n relatie specifiekere dan of tenminste even specifiek als het anker moet zijn. Dit is een logische gevolgtrekking: een deel is immers specifiekere dan een geheel. Het valt echter op dat de combinatie van een generiek anker met een niet-specifieke appositie ontbreekt. Het lijkt wel alsof de generieke lezing zo sterk is dat een indefiniete appositie (die mogelijk generiek is) ook altijd zo geïnterpreteerd wordt in een inclusierelatie (voorbeeld: *een aap, zoals een gorilla, is een leuk dier*). Zie paragraaf 3 en verder voor een systematische verklaring.

2.3 *Attributie*

Het is ook mogelijk de relatie van *inclusie* tussen anker en appositie om te draaien. Het anker is dan juist het deel en de appositie duidt het geheel aan: een grotere groep waar het anker toe behoort. Daardoor krijgt het anker de eigenschappen of attributen van deze groep toegewezen. Deze apposities komen dan ook overeen met de klasse die Quirk et al. (1985) *attribution* noemen.

Tabel 3. *Attributie*

<i>Anker</i> \ <i>Appositie</i>	Generiek	Niet-specifiek	Specifiek
Generiek	(34)		
Niet-specifiek	(35)		
Specifiek	(36)		

Zoals de tabel laat zien, is de attributieve appositie altijd generiek. In paragraaf 4.3 zullen we bespreken waarom hier sprake is van generieke NP's.

Hieronder geven we een overzicht met voorbeelden van alle mogelijke combinaties:

- (34) [Jan heeft] de bermzakspin, *een soort struikspin*, [ontdekt]. (generiek, generiek)
- (35) [Om zijn aap te vangen heeft Jan hulp van] een oppasser, *een vakman*, [nodig]. (niet-specifiek, generiek)
- (36) Jans huisdier, *een baviaan*, [laat zijn tanden zien als hij boos is]. (specifiek, generiek)

Opvallend is dat de appositionele constructies uit de klasse van *inclusie* altijd een appositionele markeerder vereisen, terwijl dit bij de klasse van *attributie* meestal niet mogelijk is.

2.4 Een voorlopig overzicht

Door de informatie uit de voorgaande paragrafen te combineren krijgen we het overzicht van de mogelijke relaties tussen anker en appositie in termen van hun relatieve specificiteit, zoals weergegeven in Tabel 4. In deze tabel duiden we de mogelijke relaties met verschillende symbolen aan: '=' voor identificatie, '⊂' voor de deel-geheelrelatie, oftewel inclusie en '⊃' voor de omgekeerde relatie: attributie.

Tabel 4

<i>Anker</i> \ <i>Appositie</i>	Generiek	Niet-specifiek	Specifiek
Generiek	⊃/=/⊂		⊂
Niet-specifiek	⊃	=/⊂	⊂
Specifiek	⊃		=/⊂

Samenvattend kunnen we stellen dat er drie mogelijkheden zijn: *identificatie*, *inclusie* en *attributie*. *Identificatie* vindt plaats op de diagonaal van de tabel, dat wil zeggen als anker en appositie even specifiek zijn. *Inclusie* is boven en op de diagonaal mogelijk, dat wil zeggen als de appositie specifiekere dan of even specifiek is als het anker. *Attributie* is mogelijk in de generieke kolom, dus als de appositie een generieke lezing heeft. De canonieke appositie behelst een *identificatie*-relatie, maar ook *attributie* wordt veel gebruikt; *inclusie* lijkt ons gemarkeerder en dus zeldzamer.⁸

3 De specificiteitsschaal

Zoals hierboven is beschreven kunnen apposities geclassificeerd worden aan de hand van de vergelijking tussen de interpretatie van het anker en de appositie. De appositie kan dan even specifiek zijn als het anker, zoals bij *identificatie*, specifiekere, zoals bij *inclusie* of juist minder specifiek, zoals bij *attributie*. De tabellen suggereren dat er een simpele schaal is van generiek naar specifiek. Dat is ten dele juist, maar er valt meer over te

zeggen. Daarvoor is het allereerst nodig te weten wat er precies onder genericiteit en specificiteit verstaan wordt. We zetten dat hier kort uiteen. Uitgebreidere beschrijvingen zijn te vinden in o.a. Thu (2005, hfdst. 3) en Robinson (2005, hfdst. 1).

Het begrip specificiteit wordt met name gebruikt om een onderscheid te maken tussen twee mogelijke interpretaties van indefiniete NP's: specifiek en niet-specifiek.⁹ Bij een specifieke NP heeft de spreker (of de referent van het onderwerp van de matrixzin) een bepaalde referent of een bepaalde groep referenten in gedachten (die nog onbekend is voor de hoorder), bij een niet-specifieke NP niet. Vangsnes (2000:35) geeft dit weer in de volgende tabel, waarbij +/- aangeeft of het concept identificeerbaar is of niet.

Tabel 5

	Spreker	Luisteraar
Uniek	+	+
Specifiek	+	-
Niet-specifiek	-	-

Een unieke NP wordt definiet gerealiseerd.¹⁰ Een definiete NP is in feite altijd ook specifiek. Een bijzondere vorm van de definiete NP is de eigennaam. Deze heeft een vaste referent in de (conceptuele) werkelijkheid.¹¹

De hier gebruikte beschrijving van definietheid geldt overigens alleen voor de individualistische lezing. Hieronder bespreken we definietheid voor generieke lezingen. Enkele voorbeelden:

- (37) Jan gaat morgen *de apenkooi* schoonmaken. (specifiek definiet)
- (38) Ik heb gisteren *een bepaalde aap* gevoerd. (specifiek indefiniet)
- (39) Jan droomt ervan *een aap* kunstjes te leren. (niet-specifiek indefiniet)

Een intuïtieve test voor specificiteit van een indefiniete NP is de vraag of er *bepaalde* voor het zelfstandig naamwoord kan staan. Kan dat niet zonder de betekenis van de zin te veranderen, dan is de NP niet-specifiek. NP's zijn doorgaans inherent ambigu wat betreft specificiteit. Vaak geeft de context uitsluitel over hun status (zie verder paragraaf 4.1):

- (40) Jan wil *een gorilla* kopen, maar zijn moeder vindt hem te duur. (specifiek)
- (41) Jan wil *een gorilla* kopen, maar in de winkel hebben ze er geen. (niet-specifiek)

Generieke NP's verwijzen naar een klasse. Dit kan op drie manieren. Indefiniete generieke NP's (zowel enkelvoudige als meervoudige) generaliseren over een entiteit, waardoor er een klasse wordt gevormd; zie (42).¹² Definiete (enkelvoudige) generieke NP's verwijzen direct naar een hele klasse (43), of naar een zogenaamd individueel concept (44):¹³

- (42) *Een baviaan* laat zijn tanden zien als hij boos is. (generiek indefiniet)
- (43) *De aap* sterft voorlopig niet uit. (generiek definiert: klasse)
- (44) a *De aap van het jaar* wordt altijd verkozen door het publiek. (generiek definiert: individueel concept)
- b *De oppasser van de chimpansees* is elk jaar iemand anders. (generiek definiert: individueel concept)
- c *Het oudste vrouwtje van een bonobogroep* is de leider. (generiek definiert: individueel concept)
- d *De leider van een gemeenschap* heeft een voorbeeldfunctie. (generiek definiert: individueel concept)

Bacon (1973) noemt de NP's die door anderen (bijv. Janssen, 1984) als individuele concepten beschreven worden *generiek*; wij nemen deze gedachte over. Een individueel concept kan, afhankelijk van tijd of plaats, naar een ander individu verwijzen. Door nu een uitspraak te doen over het concept, wordt in feite een uitspraak gedaan over een complete groep individuen, namelijk alle mogelijk invullingen van het concept. Dit is de functie van een generieke operator: een uitspraak generaliseren over een complete groep.

NP's die mogelijk als individueel concept gebruikt worden, kunnen overigens ook een gewone specifieke lezing krijgen; zie (45) en (46):

- (45) Gisteren heb ik *de aap van het jaar* geobserveerd. (specifiek definiert)
- (46) Gisteren om drie uur heb ik *een Nobelprijswinnaar* de hand geschud. (specifiek indefiniet)

De genericiteit van een NP is dan ook, zoals altijd, afhankelijk van de context.

We hebben tot nu toe de volgende begrippen geïntroduceerd om NP's te karakteriseren: specifiek definiert, specifiek indefiniet, niet-specifiek, eigenaam, generiek indefiniet, generieke definierte klasse en generiek definiert individueel concept. We kunnen nu een complexe specificiteitschaal opstellen. Het behoeft geen toelichting dat de niet-generieke karakterisering op een schaal van meer naar minder duidelijk specifiek geplaatst kunnen worden (d.w.z. van eigenaam t/m niet-specifiek). Generieke NP's (althans de indefinierte en de individuele concepten) zijn weliswaar minder specifiek dan specifieke NP's, maar niet meer of minder specifiek dan niet-specifieke NP's; genericiteit is daarom onvergelijkbaar met niet-specificiteit op dit punt. Het geheel levert daarom een soort stamvorkdiagram op; zie figuur 1.

Figuur 1. De specificiteitsschaal

Deze schaal zit als volgt in elkaar. Alles wat *horizontaal* met elkaar verbonden is (de vetgedrukte lijnen), heeft een relatieve specificiteit ten opzichte van elkaar. Een niet-specifieke NP is bijvoorbeeld minder specifiek dan een specifieke indefiniete NP. Dit geldt ook voor een generieke indefiniete NP. De interpretaties die *verticaal* met elkaar verbonden zijn (de stippellijn), namelijk de drie soorten generieke NP's, zijn onderling wel vergelijkbaar op het punt van specificiteit (dit zal in de volgende paragraaf duidelijk worden), maar niet inherent geordend. Interpretaties die *horizontaal noch verticaal* met elkaar verbonden zijn, zoals de generieke lezingen ten opzichte van de niet-specifieke lezing, kunnen helemaal niet met elkaar vergeleken worden. We zullen zien dat dergelijke combinaties dan ook geen mogelijke appositionele constructie voor de relaties *identificatie* en *inclusie* opleveren. *Attributie* is wel mogelijk omdat deze relatie niet afhankelijk is van de relatieve specificiteit van anker en appositie: de enige voorwaarde is dat de appositie generiek moet zijn; zie verder paragraaf 4. Tenslotte wijzen we erop dat de generieke definitieve klasse niet verbonden is met de specifieke NP's; zie paragraaf 4.3 voor nadere uitleg.

De specificiteitsschaal voor NP's maakt het mogelijk om in meer detail te onderzoeken welke appositionele constructies toelaatbaar zijn en dwingt ons om na te gaan of de aangegeven nuanceverschillen aanleiding geven om de tot nu toe gebruikte appositieve klassen te herzien en/of op te delen in subklassen. Dit is het onderwerp van de volgende paragraaf.

4 Een volledige semantische classificatie van apposities op basis van specificiteit en inclusierelaties

Op grond van de specificiteitsschaal in figuur 1 kunnen we het voorlopige resultaat in tabel 4 uitbreiden c.q. preciseren. We presenteren dit in drie tabellen: voor elke relatie één. Daarbij moet bedacht worden dat de opeenvolgende interpretaties in deze tabellen niet per se een ordening aangeven; om dat te realiseren zouden meer tabellen nodig zijn. In de tabellen geven we met grijs de combinaties aan waarvoor wij geen invulling verwachten. Deze verwachtingen zijn allereerst gebaseerd op de schaal in figuur 1, waaruit onmogelijkheden voor identificatie- en inclusierelaties volgen. Bovendien gaan we daarbij uit van de eerdere conclusies in paragraaf 2: *identificatie* komt alleen op de diagonaal voor, *inclusie* boven en op de diagonaal en *attributie* uitsluitend met een generieke appositie. Dit betekent dat grijze vakjes die toch een invulling krijgen verklaard moeten worden. Hetzelfde geldt voor witte vakjes die niet ingevuld worden.

Het zal blijken dat de tot nu toe onmogelijk geachte combinaties inderdaad niet voorkomen (op één goed verklaarbare uitzondering na) en dat de voorspelde mogelijke combinaties (op enkele nader te bespreken gevallen na) wel voorkomen. Verder blijken de aangebrachte nuanceverschillen binnen de specifieke en generieke lezingen inderdaad zinvol te zijn, aangezien zich geen algehele blokvorming voordoet (d.w.z. gelijksoortig gedrag voor het gehele blok specifiek of het gehele blok generiek voor alle drie de relaties). Tot slot zouden we iedere mogelijke combinatie in de tabellen een eigen naam kunnen geven, maar daarmee gaan natuurlijk de in paragraaf 2 besproken generalisaties verloren. Wij houden daarom vast aan de drie appositionele relaties *identificatie*, *inclusie* en *attributie*, die in die volgorde zullen worden behandeld in de onderstaande paragrafen.

4.1 Identificatie II

Wat betreft *identificatie* valt op dat deze relatie zich niet meer alleen op de diagonaal voordoet (sommige grijze vakjes zijn ingevuld).

Tabel 6. Identificatie

Appositie Anker	generiek definiete klasse	generiek indefiniet	generiek definiet individueel concept	niet- specifiek	specifiek indefiniet	specifiek definiet	specifiek eigenaam
generiek definiete klasse	(56)						
generiek indefiniet		(57)					
generiek definiet individueel concept			(58)				
niet-specifiek				(59)			
specifiek indefiniet					(47)	(48)	(49)
specifiek definiet					(50)	(51)	(52)
specifiek eigenaam					(53)	(54)	(55)

De diverse specifieke lezingen voor anker en appositie vormen in dit geval een blok en gedragen zich dus hetzelfde ten opzichte van elkaar; zie de voorbeelden in (47) t/m (55):¹⁴

- (47) a [Jan heeft] een conus, *een kegel*, [gekocht, maar zijn moeder vindt hem niet mooi]. (spec-ind, spec-ind)
 b [Jan kocht] iets moois: *een zilveren kegel*. (spec-ind, spec-ind)¹⁵
- (48) [Piet speelt met] een kegel, *dit leuke gadget van Jan*. (spec-ind, spec-def)
- (49) [Piet heeft] een speelgoedruimteschip, *de Enterprise*, [voor zijn verjaardag gekregen]. (spec-ind, spec-eig)
- (50) De kegel van Piet, *een bepaald cadeau van zijn oma*, [siert zijn bureau]. (spec-def, spec-ind)
- (51) De kegel van Piet, *het speeltje dat hij van zijn moeder kreeg*, [is verdwenen]. (spec-def, spec-def)
- (52) Het ruimteschip van Piet, *de Enterprise*, [is er ook niet meer]. (spec-def, spec-eig)
- (53) De Enterprise, *een ruimteschip dat Piet van zijn oma kreeg*, [heeft de kegel van Jan meegenomen]. (spec-eig, spec-ind)
- (54) De Enterprise, *het ruimteschip van Piet*, [heeft de kegel van Jan meegenomen]. (spec-eig, spec-def)
- (55) De Enterprise, *ofwel de U.S.S. Enterprise NCC-1701*, [krijgt een nieuwe missie]. (spec-eig, spec-eig)

Het onderscheid tussen definiete en indefiniete generieke NP's en individuele concepten blijkt wel van belang. *Identificatie* is alleen mogelijk als beide onderdelen van hetzelfde type zijn:

- (56) a De conus, *de kegel*, [heeft vier verschillende snijvlakken met een plat vlak]. (gen-dkl, gen-dkl)
 b [De WNF-afgezant hield een lezing over] het dier van het jaar, *de panda*. (gen-dkl, gen-dkl)¹⁶
- (57) Een conus, *een kegel*, [heeft vier verschillende snijvlakken met een plat vlak]. (gen-ind, gen-ind)
- (58) De bezitter van de meest begeerde titel voor apen, *de aap van het jaar*, [kan nooit opnieuw meedoen aan de verkiezingen]. (gen-dco, gen-dco)

De combinatie van twee verschillende generieke NP's is niet mogelijk bij *identificatie*: de manieren waarop de genericiteit tot stand komt zijn daarvoor te verschillend.

Voor de volledigheid volgt in (59) nog een voorbeeld van een niet-specifieke *identificatie*:

- (59) [Jan wilde graag eens] een aapje, *zo'n leuk bewonertje van de apenheul*, [aaien]. (niet-specifiek, niet-specifiek)

Anders dan in (47) verwijzen de twee NP's hier niet naar een uniek identificeerbaar concept.

Het blijkt dat anker en appositie, hoewel zij inherent ambigu kunnen zijn wat betreft hun precieze positie op de specificiteitsschaal, bij een relatie van *identificatie* altijd dezelfde lezing krijgen. Dit kan als volgt verklaard worden. Zoals hierboven al genoemd is, kunnen NP's gedisambigueerd worden door de context. Omdat anker en appositie samen een appositionele constructie vormen, hebben zij dezelfde context. De constructie krijgt als geheel een interpretatie, die dan gedeeld wordt door anker en appositie. Bovendien vormen anker en appositie zelf in feite ook een deel van elkaars context. Er zijn nu dus drie delen die elk verschillende mogelijke lezingen kunnen hebben: anker, appositie en de rest van de zin (of zelfs een grotere context). Alleen als een lezing voor alle drie de delen mogelijk is, krijgt ook de gehele constructie een mogelijke lezing. Elk afzonderlijk deel krijgt dan met terugwerkende kracht de interpretatie van het geheel. De set van mogelijke interpretaties voor de appositionele constructie bestaat dus uit de doorsnede van de sets van mogelijke interpretaties voor anker, appositie en context.

In de volgende voorbeelden worden de mogelijke interpretaties aangegeven door accolades om de betreffende delen met de letters G, N en S voor generiek, niet-specifiek en specifiek. De mogelijke lezingen voor de gehele constructie staan tussen haakjes achter de zin.

- (60) {_{G/N/S} Een knuffelaap}, {_S *het cadeau dat Jan van zijn moeder kreeg*}, {_{G/S/N} ligt op de grond}. (S: specifiek)
- (61) [Jan wil] {_{G/N/S} een aap}, {_{G/N/S} *een gorilla*}, [kopen, {_N maar hij kan er geen vinden}]. (N: niet-specifiek)
- (62) [Jan wil] {_{G/N/S} een aap}, {_{G/N/S} *een gorilla*}, [kopen, {_S maar de huidige eigenaar wil hem niet kwijt }]. (S: specifiek)

Dit verklaart ook dat het deel van de appositionele constructie dat de meest specifieke lezing vereist, de lezing van de gehele constructie bepaalt. NP's die een minder specifieke lezing kunnen krijgen, hebben ook de mogelijkheid tot een specifiekere lezing, maar andersom niet.

4.2 Inclusie II

De inclusie-relatie speelt zich nog steeds op of boven de diagonaal van de tabel af, behalve in het (ongeordeende) generieke gedeelte, zoals te voorspellen valt uit figuur 1. Bovendien klopt de voorspelling uit figuur 1 dat er geen inclusierelatie mogelijk is met een generieke klasse als anker in combinatie met een specifieke appositie. Zie verder paragraaf 4.3.

Tabel 7. Inclusie

Appositie Anker	generiek definiëte klasse	generiek indefiniëte	generiek definiëte individueel concept	niet- specifiek	specifiek indefiniëte	specifiek definiëte	specifiek eigenaam
generiek definiëte klasse	(67)	(68)	(69)				
generiek indefiniëte	(70)	(71)	(72)		(76)	(77)	(78)
generiek definiëte individueel concept	(73)	(74)	(75)		(79)	(80)	(81)
niet-specifiek				(82)	(83)	(84)	(85)
specifiek indefiniëte						(63)	(64)
specifiek definiëte						(65)	(66)
specifiek eigenaam							

De mogelijke combinaties binnen de groep van specifieke NP's zijn geïllustreerd in (63) t/m (66):

- (63) [Piet speelt met] een paar kegels, waaronder de rode conus van Jan. (spec-ind, spec-def)
- (64) [Piet speelt met] een paar ruimteschepen, waaronder de Enterprise. (spec-ind, spec-eig)
- (65) [Jan speelt met] de raketten van de NASA, waaronder de blauwe raket van Piet. (spec-def, spec-def)
- (66) De ruimteschepen van de NASA, waaronder de Orion, [worden iedere week opgepoetst]. (spec-def, spec-eig)

De definiëte NP blijkt inderdaad specifieker te kunnen zijn dan de specifieke variant van de indefiniëte NP, maar omgekeerd niet. *Inclusie* met een definiëte anker komt daardoor niet voor met een indefiniëte specifieke appositie. De eigennaam is op zijn beurt weer specifieker dan de gewone definiëte NP; een inclusierelatie met een eigennaam als anker wordt daardoor uitgesloten. Een eigennaam is zo specifiek dat het onmogelijk is daar nog weer een deel van te specificeren. Dit verklaart het ontbreken van *inclusie* geheel rechtsonder in de tabel. Ten slotte blijkt een inclusierelatie waarbij zowel anker als appositie specifiek indefiniëte zijn onmogelijk. Hiervoor zien wij geen harde verklaring; de reden is waarschijnlijk dat een indefiniëte anker eerder als niet-specifiek geïnterpreteerd wordt om het onderscheid met de appositie te versterken.

Voor constructies waarbij zowel het anker als de appositie een generieke interpretatie hebben is *inclusie* altijd mogelijk. Dit laat zien dat de verschillende generieke lezingen ongeordend zijn ten opzichte van elkaar, zoals weergegeven in figuur 1. De mogelijke combinaties zijn geïllustreerd in (67) t/m (75):

- (67) De aap, maar vooral *de orang-oetan*, [heeft een menselijke uitstraling]. (gen-dkl, gen-dkl)
- (68) ? De aap, maar in het bijzonder *een gorilla*, [is erg sterk]. (gen-dkl, gen-ind)
- (69) De aap, maar in het bijzonder *het alfamannetje van een groep*, [komt op voor zijn soortgenoten]. (gen-dkl, gen-dco)
- (70) Een aap, niet in het minst *de chimpansee*, [houdt van bananen]. (gen-ind, gen-dkl)
- (71) Een veelvlak, zoals *een tetraëder*, [is opgebouwd uit platte vlakken]. (gen-ind, gen-ind)
- (72) Een kind, maar vooral *de jongste van een gezin*, [wordt tegenwoordig vaak verwend]. (gen-ind, gen-dco)
- (73) De lievelingsdieren van Jan, waaronder *de gorilla*, [zijn zonder uitzondering exotisch]. (gen-dco, gen-dkl)
- (74) De leider van een bestuursseenheid, zoals *een decaan*, [heeft vaak kapsones]. (gen-dco, gen-ind)
- (75) De leider van een gemeenschap, zoals *de burgemeester van een stad*, [moet zijn achterban goed kennen]. (gen-dco, gen-dco)

Eerder constateerden we al dat een relatie van *inclusie* onmogelijk is voor de combinatie van een indefiniëte generiek anker met een niet-specifieke appositie. Nu constateren we dat niet-specifieke apposities met geen enkele soort generiek anker verbonden kunnen worden. Bovendien zijn er geen mogelijke combinaties met een niet-specifiek anker en een generieke appositie. Dit laat zien dat de niet-specifieke lezing en de generieke lezingen niet met elkaar vergeleken kunnen worden, zoals de specificiteitsschaal in figuur 1 dat ook weergeeft. Hetzelfde kunnen we zeggen over de combinatie van een anker van een generieke definiëte klasse met een niet-generieke appositie (zie verder paragraaf 4.3).

Voor de overige combinaties gedraagt *inclusie* zich zoals we in eerste instantie zouden verwachten:

- (76) Een exotisch huisdier, maar in het bijzonder een bepaalde aap van Piet, [heeft extra aandacht nodig]. (gen-ind, spec-ind)
- (77) Een aap, zoals de bonobo van Jan, [vergt veel aandacht]. (gen-ind, spec-def)
- (78) Een planeet, zoals Mars, [draait in een ellipsvormige baan rond een ster]. (gen-ind, spec-eig)
- (79) De geboren leider van een apengroep, zoals een bepaalde aap van Marie, [toont zich zelfs dominant ten opzichte van mensen]. (gen-dco, spec-ind)
- (80) Het pronkstuk van een verzamelaar, bijvoorbeeld de raketkop van Jan, [moet er altijd stralend uitzien]. (gen-dco, spec-def)
- (81) De nieuwste raket van de NASA, maar in het bijzonder de Ares V, [wordt altijd met argusogen bekeken]. (gen-dco, spec-eig)
- (82) [Jan wil] een leuk dier, bijvoorbeeld een aap, [voor zijn verjaardag]. (niet-spec, niet-spec)
- (83) [Jan wil] een paar voertuigen, waaronder een raket van Piet, [tekenen]. (niet-spec, spec-ind)
- (84) [Jan wil ook] een leuk huisdier, zoals de chimpansee van Piet. (niet-spec, spec-def)
- (85) [Jan wil] een ruimteschip, bijvoorbeeld de Enterprise, [natekenen]. (niet-spec, spec-eig)

Kortom, *inclusie* is mogelijk als de appositie specifieker is dan het anker. Afhankelijk van de betekenis van de gebruikte woorden kan dat ook als beide van hetzelfde type zijn, zoals in (82).

4.3 *Attributie II*

Attributie blijkt mogelijk te zijn met apposities van twee soorten generieke NP's: indefinieten en individuele concepten:

Tabel 8. *Attributie*

Appositie	generiek definiete klasse	generiek indefiniet	generiek definiet individueel concept	niet-specifiek	specifiek
Anker					
generiek definiete klasse		(86)	(93)		
generiek indefiniet		(87)	(94)		
generiek definiet individueel concept		(88)	(95)		
niet-specifiek		(89)	(96)		
specifiek indefiniet		(90)	(97)		
specifiek definiet		(91)	(98)		
specifiek eigenaam		(92)	(99)		

De mogelijke combinaties voor *attributie* met een indefiniete generieke appositie zijn geïllustreerd in (86) t/m (92):

- (86) Het prisma, *een ruimtelijke figuur*, [heeft toepassingen in de optiek]. (gen-dkl, gen-ind)
- (87) Een cilinder, *een ruimtelijke figuur*, [is opgebouwd uit platte vlakken]. (gen-ind, gen-ind)
- (88) De aap van het jaar, *een mooie en slimme aap*, [wordt gekozen door het publiek]. (gen-dco, gen-ind)
- (89) [Jan wil] een tetraëder, *een bijzonder veelvlak*, [tekenen]. (niet-spec, gen-ind)
- (90) [Jan heeft] een bepaalde raket, *een moordwapen*, [afgevuurd, maar het ding heeft niets geraakt]. (spec-ind, gen-ind)
- (91) De kegel van Piet, *een speelattribuut*, [is helder rood]. (spec-def, gen-ind)
- (92) De Enterprise, *een ruimteschip*, [ziet er goed uit]. (spec-eig, gen-ind)

Op het eerste gezicht is voor de apposities in deze voorbeeldzinnen moeilijk te zeggen of zij een generieke of een niet-specifieke lezing hebben. Toch kunnen we stellen dat de lezing generiek moet zijn. *Attributie* maakt namelijk gebruik van de typische eigenschappen van een indefiniete generieke lezing. Een individuele NP (hier: de appositie) wordt tot klasse verheven door (impliciet) een universele kwantor toe te passen. Daarna is het mogelijk om een lid of een aantal leden uit deze klasse uit te kiezen. Dit is precies wat in de betreffende appositionele constructies gebeurt. In (92) bijvoorbeeld is *De Enterprise* een individu uit de klasse van ruimteschepen.

Attributie hangt bovendien samen met predikatie. Een eigenschap wordt toegeschreven aan het subject, vergelijkbaar met het anker. De appositie is dus te vergelijken met een predikaatscomplement (vgl. Doron, 1994). In het geval van NP's als predikaten, zoals hier, betreft het altijd *individual-level* predikaten. Dat wil zeggen dat de geprediceerde eigenschap niet een bepaalde tijdelijke staat betreft, maar een semi-permanente eigenschap van het individu, die niet per se aan het hier en nu gebonden is. Dit soort predikaten zijn inherent generiek (zie Chierchia, 1995, voor verdere argumentatie).

De mogelijke combinaties voor *attributie* met een definiete generieke appositie zijn geïllustreerd in (93) t/m (99):

- (93) De gorilla, *het eeuwige slachtoffer van stropers*, [dreigt uit te sterven]. (gen-dkl, gen-dco)
- (94) Een zwijn met jongen, *het gevaarlijkste dier in Nederland*, [leeft in afzondering]. (gen-ind, gen-dco)
- (95) De burgemeester van een stad, *de eerstverantwoordelijke voor de inwoners*, [moet door hen gekozen worden]. (gen-dco, gen-dco)
- (96) [Jan wil voor sinterklaas] een i-pod, *het meest begeerde item door jongens van zijn leeftijd*. (niet-spec, gen-dco)
- (97) [Marie bezocht] een zus van Jan die in Amerika woont, *het lievelingetje van zijn moeder*. (spec-ind, gen-dco)

- (98) De broer van Jan, *de beste van zijn klas*, [had een tien voor taal]. (spec-def, gen-dco)
 (99) Cohen, *de populairste burgemeester van Nederland*, [wil de boel bij elkaar houden]. (spec-eig, gen-dco)

In deze zinnen worden definiëte NP's dus als predicierend gezien. Dat is opmerkelijk. Chierchia (1995) geeft in een voetnoot aan dat definiëte NP's (in tegenstelling tot indefiniëte) volgens hem nooit in predicerende, maar altijd in equatieve zinnen voorkomen. Dit is onjuist (zie bijvoorbeeld (100) hieronder), maar het onderscheid tussen predicerende zinnen en equatieve zinnen (ook wel specificierend genoemd) is wel zinvol (zie ook Blom & Daalder, 1977 en Higgins, 1979). Volgens ons is dit onderscheid terug te vinden in het verschil tussen attributieve en identificerende apposities: het predikaatscomplement van een predicerende zin kan gebruikt worden als attributieve appositie en dat van een equatieve zin als identificerende appositie. Higgins (1979) geeft al aan dat definiëte NP's ook als predikaatsnomen in een predicerende zin gebruikt kunnen worden. Dit blijkt onder meer als we een test van Rothstein (1995) gebruiken. Als een predikaatscomplement in een zin met *beschouwen als* kan fungeren, is de NP predicierend. Kan dit niet, dan is de NP equatief. *Het lievelingetje van zijn moeder* in (100) is dus predicierend in de zin *Jan is het lievelingetje van zijn moeder*. *Het rendier* in (102) is equatief in de zin *het huisdier van de Lappen is het rendier*. Dit hangt zoals gezegd samen met het feit dat de appositie *het lievelingetje van zijn moeder* in (97) hierboven attributief is, terwijl bijvoorbeeld *het rendier* in *Het huisdier van de Lappen, dat wil zeggen het rendier, is gewend aan barre weersomstandigheden* identificierend is.

- (100) Piet beschouwt Jan als *het lievelingetje van zijn moeder*.
 (101) Marie beschouwt Jan als *de beste van zijn klas*.
 (102)* Marie beschouwt het huisdier van de Lappen als *het rendier*.

De definiëte NP's die mogelijk zijn als attributieve appositie zijn wel van een speciaal type, namelijk het individuele concept, zoals beschreven in paragraaf 3. Meestal zijn deze NP's kataforisch definiëte (vgl. Quirk et al, 1985), d.w.z. hun definiëtheid wordt verantwoord door een nabepaling bij het hoofd; vrijwel altijd zijn zij definiëte vanwege hun uniciteit in de gegeven context (afhankelijk, zoals gezegd, van een variabele setting), maar niet noodzakelijkerwijs omdat de hoorder er al bekend mee is. Dat deze NP's in voorbeelden als (93) t/m (99) fungeren als attributieve apposities geeft reden om te denken dat zij inderdaad een generieke lezing hebben.

Als criterium voor het verschil tussen *attributie* en de andere klassen kan de mogelijkheid van een parafrazering door een uitbreidende relatieve bijzin met het koppelwerkwoord *zijn* gebruikt worden. Alleen bij *attributie* is deze parafrazering mogelijk:

- (103) a De broer van Jan, *die de beste van zijn klas is*, [had een tien voor taal].
 (attributie: gen-dco)
 b Cohen, *die de populairste burgemeester van Nederland is*, wil de boel bij elkaar houden. *(attributie: gen-dco)*

- c Het prisma, *dat/wat een ruimtelijke figuur is*, [heeft toepassingen in de optiek]. (*attributie*: gen-ind)
 - d Jan, *die een lapzwans is*, [verzuimde de afwas te doen]. (*attributie*: gen-ind)
- (104)
- a * Het ruimteschip van Piet, *dat de Enterprise is*, [is er ook niet meer]. (*identificatie*: spec-eig)
 - b * De conus, *die de kegel is*, [heeft vier verschillende snijvlakken met een plat vlak]. (*identificatie*: gen-dkl)
 - c * De kegel van Piet, *die het speeltje dat hij van zijn moeder kreeg is*, [is verdwenen]. (*identificatie*: spec-def)
 - d * Een veelvlak, *dat zoals een tetraëder is*, [is opgebouwd uit platte vlakken]. (*inclusie*: gen-ind)

Dit criterium van Wiers (1978) om *attributie* van *identificatie* (maar ook *inclusie*) te onderscheiden, zoals beschreven in de inleiding (vgl. (9)), is dus correct.¹⁷ Er valt echter meer onder *attributie* dan zij suggereert in haar artikel (zie ook paragraaf 5 voor nog een ander type voorbeelden); bovendien hebben we laten zien dat *attributie* als een speciale klasse onder appositie gerekend kan worden.

Attributie is mogelijk met slechts twee van de drie generieke lezingen: de indefiniëte generieke lezing en de definiëte generieke lezing die verwijst naar een individueel concept (vgl. tabel 8). Een attributierelatie blijkt onmogelijk te zijn voor alle combinaties waarbij de appositie een generieke definiëte klasse is. Hoe komt dat en waarom heeft een indefiniëte generieke NP (of een generiek definiëte individueel concept) hier geen last van? Dit kan als volgt verklaard worden. Zoals in paragraaf 3 is beschreven, verwijst de definiëte generieke NP direct naar de klasse als geheel. Er is dus geen variabele die verwijst naar individuele leden; daarom kan deze NP niet verbonden worden met referenties naar individuele leden van die klasse. (Omgekeerd verklaart dit ook waarom er geen inclusierelatie bestaat tussen een generieke definiëte klasse en een specifieke appositie – zie paragraaf 4.2.) Er zijn zelfs geen combinaties met een generiek anker mogelijk. Ook een groep individuen kan dus niet gedacht worden binnen een klasse, aangezien een klasse per definitie opaak is.

De indefiniëte generieke NP en het individuele concept, daarentegen, introduceren in eerste instantie een individueel lid als variabele en gebruiken een operator om een generalisatie te maken. Op die manier is wel een verbinding met uitspraken over individuele leden van de klasse mogelijk.

Tot slot willen we nog wijzen op een bijzondere soort attributieve apposities, namelijk die waarbij de determinator weggelaten is.

- (105) Drs. Mallebrootje, *uitvinder van de automatische appositieclassificator*, [doet niet mee aan de provinciale verkiezingen.]
- (106) Jan, *schoenmaker in hart en nieren*, [blijft altijd bij zijn leest.]

Deze mogelijkheid, die met name in kranten veelvuldig voorkomt, is beperkt tot beroepen en vergelijkbare gevallen. Deze NP's zonder determinator worden generiek opgevat en krijgen zo een attributieve functie.

4.4 Overzicht, en het verband met appositie-markeerders

Laten we de verschillende klassen op een rijtje zetten en kort met elkaar vergelijken. *Attributie* komt alleen voor met een generieke appositie (maar niet met een generieke definiëte klasse). *Identificatie* komt alleen voor als anker en appositie dezelfde specificiteitswaarde hebben (waarbij specifiek indefiniet, specifiek definiet en eigenaam als potentieel gelijkwaardig tellen). *Inclusie* komt alleen voor als de lezing van de appositie specifiek is dan die van het anker (waarbij geldt dat de drie soorten generiek niet inherent geordend zijn). Bij dit alles maken we gebruik van de specificiteitsschaal zoals voorgesteld in figuur 1. Uit een en ander volgt overigens dat er geen van de besproken relaties mogelijk is tussen een specifiek anker en een niet-specifieke appositie. Ook hebben we aangetoond dat de generieke definiëte klasse niet combineert met de niet-generieken.

Zoals gezegd lijkt er een samenhang te zijn tussen het type appositieve relatie en de mogelijke appositie-markeerders. Om het overzicht compleet te maken, hebben wij een lijst opgesteld van mogelijke appositie-markeerders in het Nederlands en gekeken welke markeerders met welke klasse(n) gecombineerd kunnen worden. Het resultaat is te zien in (107). Hieruit blijkt inderdaad duidelijk een correlatie tussen de verschillende markeerders en de verschillende soorten appositieve constructies, hetgeen de voorgestelde classificatie bevestigt. Deze lijst geeft een goed beeld, maar is niet uitputtend. (Puntjes duiden op achteropplaatsing.)

- (107) a *Identificatie*: Ø [asyndetisch], (...) namelijk, te weten, en wel, dat wil zeggen, dat is, met andere woorden, of, of(te)wel, simpel/anders gezegd, in technische/wetenschappelijke/x termen, of eigenlijk, of liever, ook wel, ik bedoel, ... weet je wel, (...) zeg maar
- b *Attributie*: Ø [asyndetisch], overigens, zoals je weet, zoals bekend
- c *Inclusie*:
Exemplificatie¹⁸: bijvoorbeeld, waaronder, zoals, zeg, inclusief, ... inluis
Particularisatie: (maar) met name, (maar) in het bijzonder, (maar) vooral, (maar) hoofdzakelijk, (maar) speciaal, niet in het minst

Een aantal representatieve voorbeelden is gegeven in (108a-e):

- (108) a Jan, mijn buurman (*identificatie, ø*)
 b mijn buurman, en wel Jan (*identificatie, en wel*)
 c mijn buurman, Jan weet je wel (*identificatie, ... weet je wel*)
 d Jan, een lapzwans (*attributie, ø*)
 e een aantal burens, waaronder Jan (*inclusie, waaronder*)

Appositie-markeerders komen over het algemeen vooraan in de appositie te staan. Sommige, zoals *namelijk* en *zeg maar*, kunnen echter ook achteraan komen. Er zijn zelfs

enkele markeerders die verplicht achteraan in de appositionele constructie staan, zoals *inclus* en *weet je wel*.

Opmerkelijk is de asyndetische constructie, waarbij anker en appositie zonder markeerder aan elkaar gekoppeld worden. Deze verbinding kan voor zowel *identificatie* als *attributie* gebruikt worden:¹⁹

- (109) De gorilla van Jan, *Appie*, [slingert vrolijk heen en weer]. (*identificatie*)
 (110) *Appie*, *een aap*, [houdt van slingeren]. (*attributie*)

Voor *attributie* is dit de meest gebruikelijke manier om de constructie te vormen. Waarom de markeerder bij *identificatie* ook weggelaten kan worden, is niet geheel duidelijk. In het algemeen kunnen we echter stellen dat de verschillende appositie-markeerders de relatie tussen de appositie en het anker expliciet uitdrukken en op die manier aangeven met welke klasse van appositie we te maken hebben.

Voor zover we kunnen overzien is de correlatie in (107) robuust. Dit betekent dat we de mogelijkheid van een bepaalde appositie-markeerder als hulpmiddel kunnen gebruiken om een bepaalde appositionele constructie semantisch te classificeren. Is *namelijk* bijvoorbeeld mogelijk als markeerder, dan is de appositie identificerend; is *overigens* een mogelijke markeerder, dan is de appositie attributief, enz. Het omgekeerde geldt niet noodzakelijk: niet elke identificatie kan bijvoorbeeld goed met *namelijk* worden uitgedrukt.

5 Niet-nominale apposities en ongebalanceerde appositionele constructies

Apposities zijn meestal nominale constituenten, maar andere categorieën zijn eveneens mogelijk. In paragraaf 1.2 gaven we al enkele voorbeelden. Hier volgen er nog enkele; ze behelzen zinnen, werkwoorden, predikaten, adjectieven en adverbia:

- (111) Ik doe mijn dagelijkse sportoefening, dat wil zeggen *ik fiets naar mijn werk*.
 (112) [Marie] gaf Piet de bons, dat wil zeggen *maakte een einde aan hun relatie*.
 (113) [Ik las een] linguïstische, dat wil zeggen *taalkundige*, *verhandeling*.
 (114) [De koningin zit] daar, *op de tafel*.

Kunnen we de drie klassen *identificatie*, *attributie* en *inclusie* ook terugvinden bij niet-nominale apposities? Bovenstaande voorbeelden zijn van het eerste (canonieke) type. Onder andere bij bepalingen van plaats en tijd en bij werkwoorden is ook een *inclusie*-relatie mogelijk; zie (115) t/m (118):

- (115) [Het wordt] de hele week, maar vooral *morgen*, [erg warm].
 (116) [Ik ben graag] buiten, bijvoorbeeld *in het bos*.
 (117) [Het is goed om elke dag] even, zeg *een half uur*, [te bewegen].
 (118) [Als de bel gaat] rennen, wat zeg ik, *sprinten* [de kinderen naar buiten].

Attributie, ten slotte, is geïllustreerd in (119) t/m (121):

- (119) In het bos, *buiten*, [krijg je veel frisse lucht].
 (120) In Zeeland, *aan de kust*, [liggen de temperaturen 's zomers laag].
 (121) Tussen twaalf en drie, *op het heetst van de dag*, [kun je beter niet zonnen].

Kortom, ook niet-nominale apposities kunnen in drie klassen verdeeld worden. Dat lijkt merkwaardig, aangezien deze gedefinieerd zijn aan de hand van de specificiteitsschaal, terwijl specificiteit betrekking heeft op nominale groepen. We willen geenszins beweren dat de schaal van generiek tot en met eigenaam van toepassing zou zijn op niet-nominale constituenten. Toch kunnen we *op grond van woordbetekenissen* stellen dat gerelateerde woorden meer of minder specifiek kunnen zijn ten opzichte van elkaar. Een relatie als *identificatie*, *inclusie* of *attributie* kan worden vastgesteld op grond van de relatieve specificiteit die volgt uit de lexicale betekenissen van de constituenten in kwestie.

Ten slotte willen we erop wijzen dat anker en appositie niet per se van dezelfde categorie hoeven te zijn. Zie de volgende voorbeelden.

- (122) [Iedereen staat voor] dezelfde keus: *koop ik een krant of niet?*
 (123) Jans oplossing, *om de eerste krant gratis aan te bieden*, [bleek te werken].
 (124) Hem hiervoor te bevorderen – *een idee van zijn baas* – [vond hij niet nodig].
 (125) [De drukkerij overnemen vond hij] dom, *een slecht plan*.
 (126) Ooit, *in lang vervlogen tijden*, [had hij die ambitie wel].

Naast ongebalanceerde coördinatie bestaat er dus ook categoriaal ongebalanceerde appositie. Een goed voorbeeld hiervan is ook de predicatieve nabepaling zoals geïllustreerd in (129) t/m (131). (Let op dat deze constructie niet verward moet worden met de beperkende variant, zoals in *Appie liet kwaad zijn tanden zien*.)

- (127) Appie, *kwaad*, [liet zijn tanden zien].
 (128) De kinderen, *volledig van streek*, [barstten in tranen uit].
 (129) Het artikel, *eindelijk klaar*, [kan de deur uit].

De cursief gedrukte constituenten kunnen nu geïdentificeerd worden als ongebalanceerde attributieve apposities. Dit lijkt ons winst ten opzichte van benaderingen waarin de predicatieve nabepaling uitgesloten is van apposities en als aparte constructie moet worden behandeld (zie bijv. Haeseryn et al., 1997). Een extra aanwijzing is dat de eerder besproken attributietest kan worden toegepast:

- (130) De kinderen, *die volledig van streek waren*, [barstten in tranen uit].
 (131) Het artikel, *dat eindelijk klaar is*, [kan de deur uit].

In (132) en (133) is de attributieve appositie vervangen door een uitbreidende betrekkelijke bijzin met het koppelwerkwoord *zijn* (vgl. (103) en verder).

6 Conclusie

We definiëren apposities als specificerende, niet-restrictieve nabepalingen bij een zinsdeel. Appositionele constructies kunnen worden geclassificeerd op grond van semantische kenmerken. Zowel het anker als de appositie kan worden gekarakteriseerd op een complexe schaal voor de interpretatie van NP's, die loopt van generiek of niet-specifiek tot eigenaam. De verschillen in relatieve specificiteit van anker en appositie komen overeen met drie mogelijke relaties: *identificatie*, *inclusie* en *attributie*. Voor alle mogelijke combinaties zijn we aan de hand van Nederlandse voorbeelden nagegaan of ze mogelijk zijn, en waarom (niet). Al met al komen we tot drie hoofdtypes en 50 mogelijke subtypes van nominale appositionele constructies. Daarnaast bestaat er een duidelijk verband tussen de klasse waartoe een appositionele constructie behoort en de appositie markerders die mogelijk zijn om de relatie tussen anker en appositie uit te drukken. Ten slotte hebben we laten zien dat niet-nominale apposities en ongebalanceerde appositionele constructies ook voorkomen. Hoewel deze niet in directe zin op de interpretatieschaal te karakteriseren zijn, is het wel mogelijk gebleken ze onder de klassen *identificatie*, *attributie* en *inclusie* te scharen op grond van het feit dat er relatieve verschillen in specificiteit van lexicale betekenissen zijn.

Noten

* Algemene Taalwetenschap, Rijksuniversiteit Groningen, Postbus 716, 9700 AS Groningen, h.heringa@rug.nl of mark.de.vries@rug.nl. Wij willen Petra Hendriks, Jack Hoeksema, Jan Koster en de redactie en externe beoordelaar van de Nederlandse Taalkunde bedanken voor hun commentaar en suggesties. Deze publicatie is mede tot stand gekomen dankzij financiële ondersteuning van de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO).

1 De classificatie is tot stand gekomen op basis van het Nederlands. Gezien de logisch-semantische basis verwachten wij dat deze indeling universeel is. Of dit ook daadwerkelijk in alle talen uitgedrukt wordt moet nader onderzoek uitwijzen.

2 Natuurlijk is het in dit geval wel mogelijk een grammaticale relatieve bijzin te vormen met het werkwoord *heten*. Het gaat Wiers hier echter om de parafrasering met een relatieve bijzin met het koppelwerkwoord *zijn*. Het lijkt erop dat het predicaat van *heten* in deze betekenis (i.t.t. de modale en archaïsche betekenis in *Schubert heet een geniale componist (te zijn)*) een referentie is, terwijl dat van *zijn* een attribuut betreft.

3 Vergelijk ook de regel die Klein (1977) gebruikt om op grond van de aan- of afwezigheid van focus te verklaren welke apposities wel en welke niet in de rechterperiferie van de zin terecht kunnen komen.

4 Hoewel we hier om redenen van ruimte niet diep op de syntactische structuur van apposities kunnen ingaan, willen we wel opmerken dat apposities verschillende overeenkomsten vertonen met coördinatie. Twee constituenten worden, al dan niet met een markerder, aan elkaar verbonden. De appositie markerders zijn soms gelijk aan coördinatoren, er is een vergelijkbare eis van gelijkheid van categorie en naamval voor de twee delen van de constructie en meervoudigheid is bij beide constructies mogelijk. De Vries (2006), gebruikmakend van ideeën van Koster (2000), analyseert apposities dan ook als een speciale vorm van coördinatie: specificerende coördinatie. Coördinatie is een syntactische constructie die semantisch op verschillende manieren ingevuld kan worden. De functie van een appositie is niet om twee elementen met een verschillende referent samen te voegen, maar om het eerste element te specificeren met het tweede. Het syntactische hoofd is dan een speciale coördinator met de genoemde functie (Kosters *colon*). Apposities zijn bovendien een vorm van parataxis/nonsubordinatie, wat inhoudt dat de normale

syntactische hiërarchie in termen van dominantie doorbroken wordt volgens De Vries (te versch.). Heringa (2006) voegt hieraan toe dat de parallel met predikatie (zie paragraaf 4.3) ook in de syntactische structuur uitgedrukt zou moeten worden door een sententiële structuur in de vorm van een CP toe te kennen aan de appositie. Een extra aanwijzing hiervoor is dat sommige appositie-markeerders, zoals *dat is* en *dat wil zeggen* complex kunnen zijn. Bovendien kunnen zij in combinatie met coördinatoren (dus andere markeerders) voorkomen, bijv. *en dat is*. Uiteindelijk zou de constructie dan een analyse kunnen krijgen in een CoP met als specificieerder het anker, als hoofd een eventuele coördinator en als complement een CP-structuur, waarin de appositie predikaatsnomen is. Verder kan deze CP ingevuld worden met de tweede, complexe, markeerder.

5 Merk op dat ook appositieve (ofwel uitbreidende) relatiefzinnen binnen deze definitie vallen. Zie De Vries (2006) voor een voorstel waarin inderdaad beargumenteerd wordt dat appositieve relatiefzinnen in feite uitgebreide apposities zijn.

6 Dat de appositie een bijzondere intonatiecontour heeft, is al een oude observatie. Ook Klein (1977) wijst hier bijvoorbeeld op. De beschrijving van die contour verschilt echter van auteur tot auteur. Wel lijkt iedereen het er over eens te zijn dat de toonhoogte tussen anker en appositie daalt en dat de intonatie van de appositie niet geïntegreerd is in de contour van de matrixzin.

7 Wellicht blijft de referentie voor de spreker wel gelijk, maar drukt hij die in eerste instantie verkeerd uit. Men kan zich dus afvragen of een correctie nodig is als gevolg van een denkfout of een spreekfout.

8 Voor frequentiegegevens over het Nederlands zou nog nader corpusonderzoek nodig zijn. Meyer (1992: 74) bevestigt ons idee voor het Engels met behulp van een aantal grote corpora.

9 Volgens Farkas (2006) kan men in feite drie soorten specificiteit onderscheiden die onafhankelijk van elkaar zijn: epistemische, scope- en partitieve specificiteit. Voor ons is alleen de eerste van belang. Hoewel deze drie onafhankelijk zijn, komen zij meestal overeen. Scope-specificiteit kan daardoor wel van nut zijn om het begrip te verduidelijken. In een zin als *Jan speelt elke dag met een aap* hebben we te maken met twee lezingen, afhankelijk van het bereik (de scope) van het gekwantificeerde element: in de ene lezing speelt Jan elke dag met dezelfde aap; in de andere lezing speelt hij steeds met een andere aap. In het eerste geval is *een aap* specifiek; in het tweede geval is *een aap* niet-specifiek.

10 Behalve door *identificeerbaarheid* (Strawson, 1971) of *familiariteit* (Christophersen, 1939) wordt definitie ook gekenmerkt door *uniciteit* (Russell, 1905) of *inclusiviteit* (Hawkins, 1978). *Identificeerbaarheid* hoeft niet altijd direct uit de discourse te volgen, maar kan ook met behulp van *bridging* (Clark, 1977) uit de grotere context of zelfs uit kennis van de wereld afgeleid worden. Een veel gebruikte test voor definitie is *there insertion* (Peterson, 1979), gebaseerd op de *definiteness restriction* (Milsark, 1977).

11 Door sommigen wordt aangenomen dat definitie NP's ook niet-specifiek kunnen zijn (zie bv. Donellan, 1966). Wij gaan er echter vanuit dat dergelijke NP's (bv. *de gorilla van het jaar* in bepaalde contexten) individuele concepten zijn, een speciale vorm van genericiteit. Zie verder de hoofdstekst.

12 Kale (indefiniëte) meervouden kunnen ook gebruikt worden als generieke NP. Deze krijgen dezelfde betekenis als de indefiniëte enkelvoudige generieke NP's (Farkas & De Swart, 2005). In de voorbeelden zullen we deze echter niet gebruiken.

13 Het verschil tussen definitie en indefiniëte generieke NP's is niet altijd even duidelijk, maar komt vooral tot uiting in bepaalde contexten, zoals de predicaten *uitsterven* en *uitvinden* die alleen op een klasse in zijn geheel toegepast kunnen worden. Partee (1987) en Krifka et al. (1995) laten bovendien zien dat definitie generieke NP's alleen een bekende klasse kunnen weergeven. Dit hangt samen met het kenmerk *identificeerbaarheid*, dat onderscheid maakt tussen definitie en indefiniëte NP's in de individualistische lezing. Zie Chesterman (1991) voor een overzicht van de literatuur over genericiteit tot dan toe en Farkas &

De Swart (2005) voor een uitgewerkte analyse van het verschil tussen definiete en indefiniete generieke NP's. De relatie tussen definietheid, specificiteit en genericiteit wordt ook wel beschreven in termen van zwakke en sterke lezingen. Zie hiervoor bijv. De Hoop (1992).

14 Hoewel de voorbeelden in (48), (51) en (54) zo gekozen zijn dat ze eenduidig zijn, geldt in zijn algemeenheid dat specifieke definiete apposities niet alleen een identificerende maar ook een attributieve lezing kunnen krijgen, misschien zelfs bij voorkeur. In paragraaf 4.3 gaan we daar verder op in.

15 Voorbeelden van het type in (47b) worden *equatives* genoemd in Ross (1969).

16 Op het eerste gezicht lijkt het anker hier een individueel concept. De NP verwijst hier echter naar een specifieke klasse, d.w.z. alleen naar het dier van *dit* jaar, niet naar dat van voorgaande of komende jaren. Een individueel concept blijkt dus niet alleen over individuen, maar ook over klassen te kunnen generaliseren. 'Specifiek' gebruik levert dan een definiete generieke klasse op.

17 Een complicatie is de volgende. Sommige complexe NP's zijn in een bepaalde context ambigu tussen een specifieke en een individueel concept-lezing (vgl. ook (45)). Een voorbeeld is: *Wallage, de burgemeester van Groningen, (handhaaft de wet)*. Hier kan de appositie zowel attributief (dus als dco) als identificerend (dus specifiek) worden opgevat. Dit kan worden verhelderd door het gebruik van bepaalde appositiemarkeerders (zie paragraaf 4.4).

18 Zoals aangegeven in paragraaf 2.2. kan binnen de markeerders die *inclusie* faciliteren een onderscheid gemaakt worden tussen de markeerders die met exemplificatie samenhangen en die welke met particularisatie samenhangen. Aangezien dit verschil volgt uit een externe factor (de aard van het predikaat van de omvattende zin) en niet uit de appositionele constructie zelf, is het niet van wezenlijk belang voor de classificatie van apposities.

19 In speciale gevallen kan *inclusie* schijnbaar ook met een asyndetische verbinding toe: *Sommige apen – Bonnie, Chimp, Appie, ... – houden van spelletjes*. Hier is echter iets bijzonders anders aan de hand. De intonatie en de ontbrekende coördinator in de opsomming duiden op een weggelaten *enzovoort*. Maar het geheel van *Bonnie, Chimp, Appie, enzovoort* (inclusief *enzovoort*) duidt op een vage manier de volledige groep apen aan die van spelletjes houden. Dan is er sprake van *identificatie*, niet van *inclusie*. Als we in de bovenstaande zin de appositie vervangen door *Bonnie, Chimp en Appie*, dan is alleen een identificatie-lezing mogelijk, geen *inclusie*. Als we een exemplificatiemarkeerder als *zoals* toevoegen, dan is een inclusieve appositie *Bonnie, Chimp en Appie* wel mogelijk.

Bibliografie

- Abbott, B. (2004).** Definiteness and indefiniteness. In: L.R. Horn & G. Ward (red.) *The handbook of pragmatics*. Oxford: Blackwell, 122-149.
- Acuña-Fariña, J.C. (1999).** On apposition. *English Language and Linguistics* 3, 59-81.
- Bacon, J. (1973).** Semantics of generic THE. *Journal of Philosophical Logic* 2, 323-339.
- Bennis, H. (1978).** Appositie en de interne structuur van de NP. *Spektator* 8, 209-228.
- Berckmans, P. (1994).** Demonstration, apposition and direct reference. *Communication and Cognition* 26, 499-512.
- Blom, A. & S. Daalder (1977).** *Syntaktische theorie & taalbeschrijving*. Muiderberg: Coutinho.
- Burton-Roberts, N. (1975).** Nominal apposition. *Foundations of language* 13, 391-419.
- Chesterman, A. (1991).** *On definiteness: a study with special reference to English and Finnish*. Cambridge: Cambridge University Press.
- Christophersen, P. (1939).** *The articles: a study of their theory and use in English*. Copenhagen: Einard Munksgaard.

- Chierchia, G.C. (1995).** Individual-level predicates as inherent generics. In: G.N. Carlson & F.J. Pelletier (red.) *The generic book*. Chicago: The University of Chicago Press.
- Clark, H.H. (1977).** Bridging. In: P.N. Johnson-Laird & P. Wason (red.) *Thinking: readings in cognitive science*. Cambridge: Cambridge University Press.
- Donellan, K. (1966).** Reference and definite description. *Philosophical Review* 75, 281-304.
- Doron, E. (1994).** The discourse function of appositives. In: R. Buchalla & A. Mittwoch (red.) *Proceedings of the ninth annual conference of the Israel Association for Theoretical Linguistics and of the workshop on discourse*. Jeruzalem: Hebrew University, 53-65.
- Farkas, D. (2006).** Specificity. In: Brown, K. (red.), *Encyclopedia of language and linguistics*. 2^e druk. Amsterdam: Elsevier, 633-635.
- Farkas, D.F. & H. de Swart (2005).** Article choice in plural generics. Manuscript, Universiteit van Utrecht. <<http://www.let.uu.nl/~Henriette.deSwart/personal/linguaFSdec.pdf>>.
- Haeseryn, W., K. Romijn, G. Geerts, J. de Rooij & M.C. van den Toorn (1997).** *Algemene Nederlandse Spraakkunst*. 2^e druk. Groningen/Deurne: Martinus Nijhoff uitgevers/Wolters Plantyn.
- Hawkins, J.H. (1978).** *Definiteness and indefiniteness: a study in reference and grammaticality prediction*. Londen: Croom Helm.
- Heringa, H. (2006).** The structure of appositional constructions. Coordination, parataxis and predication? Manuscript, Rijksuniversiteit Groningen. <http://www.let.rug.nl/~heringa/1styear_report.pdf>.
- Higgins, F.R. (1979).** *The pseudo-cleft construction in English*. New York: Garland Publishing.
- Hoop, H. de (1992).** *Case configuration and noun phrase interpretation*. Proefschrift, Rijksuniversiteit Groningen.
- Huddleston, R. & Pullum, G.K. (2002).** *The Cambridge grammar of the English language*. Cambridge: Cambridge University Press.
- Janssen, T.M.V. (1984).** Individual concepts are useful. In: F. Lantman & F. Veltman (red.), *Varieties of formal semantics*. Dordrecht: Foris.
- Klein, M. (1977).** *Appositionele constructies in het Nederlands*. Proefschrift, Katholieke Universiteit Nijmegen.
- Koster, J. (2000).** Extraposition as parallel construal. Manuscript, Rijksuniversiteit Groningen. <<http://odur.let.rug.nl/~koster/papers/parallel.pdf>>.
- Krifka, M., Pelletier, G. Carlson, A. ter Meulen, G. Chierchia & G. Link (1995).** Genericity: an introduction. In: G. Carlson & F. J. Pelletier (red.), *The generic book*, Chicago: University of Chicago Press, 1-124.
- Meyer, Ch.F. (1992).** *Apposition in contemporary English*. Cambridge: Cambridge University Press.
- Milsark, G.L. (1977).** Toward an explanation of certain peculiarities of the existential construction in English. *Linguistic Analysis* 3, 1-29.
- Partee, B.H. (1978).** Noun phrase interpretation and type-shifting principles. In: J. Groenendijk, D. de Jongh & M. Stokhof (red.), *Studies in discourse representation theory and the theory of generalized quantifiers*. Dordrecht: Foris.
- Peterson, P.H. (1979).** On the logic of few, many and most. *Notre Dame Journal of Formal Logic* 20, 155-179.
- Potts, C. (2003).** *The logic of conventional implicatures*. Proefschrift, University of California, Santa Cruz.
- Quirk, R., S. Greenbaum, G. Leech & J. Svartvik (1985).** *A comprehensive grammar of the English language*. Londen: Longman.
- Robinson, H.M. (2005).** *Unexpected (in)definiteness: plural generic expressions in Romance*. Proefschrift, Rutgers University, New Brunswick, New Jersey.

- Ross, J.R. (1969).** Adjectives as Noun Phrases. In: D. Reibel & S. Schane (red.), *Modern studies in English: readings in transformational grammar*. Englewood Cliffs, NJ: Prentice-Hall.
- Rothstein, S. (1995).** Small clauses and copula constructions. In: A. Cardinaletti & M.T. Guasti (red.), *Small Clauses*. San Diego: Academic Press, 27-48.
- Russell, B. (1905).** On denoting. *Mind* 14, 479-493.
- Schelfhout, C.R.M., P.A.J.M. Coppen & N.H.J. Oostdijk (te versch.).** A parenthetical approach to conjunction reduction. *Leuvense bijdragen*.
- Strawson, P.F. (1971).** On referring. In: P.F. Strawson, *Logico-Linguistic papers*. Londen: Methuen, 1-27.
- Thu, H.N. (2005).** *Vietnamese learners mastering English articles*. Proefschrift, Rijksuniversiteit Groningen.
- Vangsnes, Ø.A. (2000).** A configurational approach to interpretation. In: *The identification of functional architecture*. Proefschrift, Universitetet i Bergen.
- Vries, M. de (2007).** The representation of language within language: a syntactico-pragmatic typology of direct speech. Manuscript, Rijksuniversiteit Groningen. <<http://www.let.rug.nl/~dvries/pdf/2007-direct-speech.pdf>>.
- Vries, M. de (2006).** The syntax of appositive relativization. On specifying coordination, false free relatives, and promotion. *Linguistic Inquiry* 37, 229-270.
- Vries, M. de (te versch.).** Asymmetric merge and parataxis. *Canadian Journal of Linguistics*.
- Wiers, E. (1978).** Kleins "appositionele constructies". *Spektator* 8, 62-80.