

ESPECIALLY

His parents taught him that too much meat is unhealthy, and so especially pork was seldom served in his family. *Fällt Ihnen an diesem Satz etwas auf? Wollen sie vielleicht aus dem "is" in der indirekten Rede ein "was" machen? – Nein, das "is" ist hier schon ok (weil es sich um eine allgemeine Aussage handelt). Haben Sie auch den wirklichen Fehler entdeckt? Der ist nämlich ein ziemlich versteckter Germanismus. Richtig muss es heißen:*
His parents taught him that too much meat is unhealthy, and so pork especially was seldom served in his family.

Die Regel ist ganz einfach: "Especially" darf nicht vor dem Subjekt eines Satzes stehen, sondern wird dahinter platziert – wahlweise durch zwei Beistriche abgetrennt.

Die folgenden – fehlerhaften – Beispiele sind authentisch und stammen aus der Unterrichtspraxis des Verfassers. Ihre schiere Zahl zeigt an, dass es sich um einen ziemlich versteckten Germanismus handelt, der in den gängigen Unterrichtswerken nicht behandelt wird. (Die korrekte Fassung steht jeweils in Klammern – der Einfachheit halber hier immer ohne Beistriche vor und nach "especially".)

Especially history has always been my favourite subject. (⇒ *History especially has always been my favourite subject.*)

Especially Australia fascinates me. (⇒ *Australia especially fascinates me.*)

Especially old people like peace and quiet. (⇒ *Old people especially like peace and quiet.*)

Especially adolescent girls have problems with anorexia. (⇒ *Adolescent girls especially have problems with anorexia.*)

Especially this weakness is very embarrassing for me. (⇒ *This weakness especially is very embarrassing for me.*)

Especially the flight worried me, because I am afraid of flying. (⇒ *The flight especially worried me, because I am afraid of flying.*)

Especially children often have unrealistic wishes. (⇒ *Children especially often have unrealistic wishes.*)

Especially romantic girls react enthusiastically to the story of Romeo and Juliet. (⇒ *Romantic girls especially react enthusiastically to the story of Romeo and Juliet.*)

Especially my sister was getting on our nerves. (⇒ *My sister especially was getting on our nerves.*)

Especially rich people associate success with money. (⇒ *Rich people especially associate success with money.*)

Especially my family supports me whenever I need help. (⇒ *My family especially support me whenever I need help.*)

Especially little children quickly forget their own toys if their friends get better ones. (⇒ *Little children especially quickly forget their new toys if their friends get better ones.*)

Especially the American cities are impressive. (⇒ *The American cities especially are impressive.*)

Especially natural resources will be a problem for the next generation. (⇒ *Natural resources especially will be a problem for the next generation.*)

Especially the south of Spain is a centre of tourism. (⇒ *The south of Spain especially is a centre of tourism.*)

Especially cotton was a very wide-spread crop in the South. (⇒ *Cotton especially was a very wide-spread crop in the South.*)

Especially the Sydney Opera House is a great sight. (⇒ *The Sydney Opera House especially is a great sight.*)

Especially the stove was hard to clean. (⇒ *The stove especially was hard to clean.*)

Especially John played his part very well. (⇒ *John especially played his part very well.*)

Especially the ending was very unexpected. (⇒ *The ending especially was very unexpected.*)

Especially the last chapter describes their relationship very well. (⇒ *The last chapter especially describes their relationship very well.*)

Especially the Tyrol is visited by people who love the mountains. (⇒ *The Tyrol especially is visited by people who love the mountains.*)

Especially the Irish school system is very interesting. (⇒ *The Irish school system especially is very interesting.*)

Especially flying is very harmful for the environment. (⇒ *Flying especially is very harmful for the environment.*)

Especially old books can be very valuable. (⇒ *Old books especially can be very valuable.*)

Especially teenagers are likely to be influenced by their peers. (⇒ *Teenagers especially are likely to be influenced by their peers.*)

I think that especially children should read a lot. (⇒ *I think that children especially should read a lot.*)

This is one of the reasons why especially teenagers start shoplifting. (⇒ *This is one of the reasons why teenagers especially start shoplifting.*)

I hate languages at school; especially Latin drives me crazy. (⇒ *I hate languages at school; Latin especially drives me crazy.*)

1.1. Es folgen idiomatische Beispiele für "especially" nach dem Subjekt eines Satzes:

Old people especially find it very intimidating to have bikes whizzing past them on the pavement. Politicians, especially, don't like such talk. Terracotta, especially, is very hard to date, even for experts. Young people, especially, don't care what you did in the past. Irish English especially was always heavily aspirated (e.g. 'phwat' for 'what'). We Fins, especially, will never forget what an unmasked Russia is. Women, especially, listen to Oprah Winfrey because they feel as if she is a friend. Banking, especially, will undergo a fierce shakeout that is expected to bring closings of hundreds of branches. One picture especially attracted attention. {Margaret Thatcher and Enoch Powell were both ferocious defenders of the United Kingdom. Powell, especially, was not only romantic about the Church of England, he also ...} {Germans have been known to be less than appreciative of the cultural contributions of other Europeans. England especially has suffered its share of Teutonic scorn.} Women, especially, enjoyed what he had to say. The children, especially, revel in the freedom and informality [of the park]. Wandsworth Prison especially contained always a large number of children. (O. Wilde) Inefficient farming and poor irrigation especially are to blame for the water shortage. Mothers especially are more than happy to leave their children in the care of grandparents or other relatives. Passengers from Ghana, especially, were hiding large sums of money in their hold luggage. Brazil, especially, has become the object of a lot of attention. Wheeler especially understood their motives because he had been to Iraq before. Young Egyptians, especially, have been among the most vulnerable. Ukraine especially is making progress, with a push to vaccinate all children when they reach the prescribed age. We Americans especially know from history how to open new territory. The children especially should be kept out. The latter, especially, has a terrifying power. The boys especially were excited. The shrimp especially were tough. The girls, especially, are wonderful.

Manchmal ist die Zuordnung von "especially" zweideutig: Laura especially feared that she would be lonely in this new place. *Dieser Satz kann zwei Bedeutungen haben: 1. "Besonders Laura fürchtete ..." 2. "Laura fürchtete ganz besonders ..."*

Ebenso zweideutig: My father especially valued the way I asked questions. My mother especially loved Beethoven. The kids especially loved the change in the programme. The white guys especially hated it if I happened to hang out with a black guy or a Hispanic guy. His friends especially praised his precision. The day guests especially commented on how much they enjoyed their food.

Das Subjekt muss nicht an der Satzspitze stehen:

For years, German Jews especially had believed that they were untouched by Jew-hatred. In Britain liberals especially have striven hard to accept that people are Scottish or Jewish or Asian. In fact London especially is a relatively tolerant place.

Natürlich gilt die Regel des nachgestellten "especially" auch in (Neben)sätzen, die NACH einem anderen Satz stehen:

The women of his family are treated like dirt; his sister, especially, is a virtual slave. All the books rely on a wealth of memoirs, but Brendon especially has uncovered a great deal of material by interviewing families with Indian connections. People can often be heard playing with language: children especially like using language as if it were a toy. Because the Mediterranean is enclosed almost entirely by land, climate change especially could be tough on native species. We suspected that the Americans especially, with all their scientists, would have 'wonder weapons' of their own. If overcooked, the breast meat especially will be dry.

1.2.1. Dieselbe Regel wie für "especially" gilt auch für "in particular": Auch "in particular" darf nicht vor dem Subjekt eines Satzes stehen, sondern wird diesem nachgestellt:

Our mosque in particular has been completely covered in white tiles. Courts in the United Kingdom in particular are beginning to punish companies that allow bullying to persist. The middle class, in particular, feels under assault. One question, in particular, could hardly fail to trouble the waters. The cook in particular was a man of very noticeable appearance. London in particular is made almost uninhabitable for large parts of the year by this invasion of tourists. Gussie, in particular, fascinated me. The Americans in particular are wont to see nothing underneath a bad government except a people yearning to be free. Australia and Britain, in particular, have invested heavily in branding themselves as destinations for learning English. The EU in particular has come under pressure to offer better access to ... Irish women in particular revelled in suffering, because it made them better Catholics. One photograph in particular has captured the imagination. The Rhine in particular is changing. Germany, in particular, appreciated the near-impossibility of waging a war on two frontiers in the east and west. One article in particular caught my eye. The Prime Minister, in particular, quickly grasped the scale of the harm that might be caused by an attack. Noblemen, in particular, heading out from Athens, were frequently travellers on that road. My wife, in particular, was unimpressed. Younger Britons in particular are increasingly priced out of the real estate market. Canned salmon in particular is as nourishing as if you caught a fresh salmon that afternoon. France in particular has a history it doesn't want to repeat in Africa. Exports to the United States in particular have grown by double digits. Asian-American families, in particular, are exceptionally stable. It didn't work for everyone, as one young mother in particular discovered. Progressives in particular seem confused on this point. One story in particular aroused a great public outcry. Women in particular expressed unhappiness, feeling interrogated by church tribunals. One in particular had become her constant companion. One woman in particular excited our special admiration. America in particular had become a vast agricultural machine. The Asians in particular had overtaken them in wealth. Young men in particular, who can be difficult to bring in for face-to-face therapy, are often willing to work diligently on the computer and by phone. Chuck and Jean were great people, and Chuck in particular was real practical joker. China in particular has established itself as a new leader in the climate-change fight. {Residents in Anchorage, a city of about 300,000 people, are dealing with a soaring crime rate. Car theft in particular has exploded.} One guy in particular always dressed funny. Americans, in particular, seem drawn to the perceived glamour and sophistication of the Old Continent. School-age children, in particular, are merciless in the persecution of the one who is different. Boys, in particular, are taunted by their male peers if they play with girls. Twitter, in particular, has emerged as the heart of a new public conversation. The young koalas in particular make the most droll and delightful of house pets. Because the media, in particular, have presented addicts as hopeless, unhappy people, many people with addictions do not believe they are addicted as long as they are enjoying themselves. Should economists, in particular, have known better? Research in evolutionary biology, in particular, had caught her attention. They soon discovered that leather shoes in particular soon fell apart in the heat. One yew in particular that has become extremely popular is the dense-growing Hatfield yew. The one scene in particular which got me thinking was at the beginning of the movie. The Japanese, in particular, before the war, did not have a diet that was particularly conducive to growth. But one year in particular shows the utter pointlessness of trying to forecast the future: 1989. The first 20 minutes in particular were a bewildering mess of activity. Nobody could say that David Cameron's job is easy, but the last few weeks in particular must have tested his resolve. But one year in particular shows the utter pointlessness of trying to forecast the future: 1989. The next few years, in particular, look treacherous. The gardens in particular were a great source of pride for Monet: "My garden is my most beautiful masterpiece," he once said.

Ausnahmen sind sehr selten: {There has been competition for the mineral rights of Ishmahelia which, I may say as their owner, have been preposterously overvalued. In particular the German and the Russian Governments were willing to pay extravagantly – but in kind.} (Evelyn Waugh) The equipment and training of the troops had been fully restored since the spring battles, and in particular the French had rehearsed co-operation with tanks ...

1.2.2. Ebenso "particularly":

The elder official, particularly, became quite daring. Boys particularly seem to benefit more from being in a married household. Italians, particularly, were portrayed as an immobile ethnicity. It was clear that Cook, particularly, had an open mind. Mr Sadr, particularly, has consistently been underestimated. Ebdon's presence, particularly, has become problematic. Black women particularly have offered solutions for years, decades, centuries. Debussy and Chopin's

influence, particularly, was palpable. "What happened in Sohar, particularly, was an aberration," he said. Dino, particularly, was a revelation in central midfield. The middle-class society particularly was always ready to attack greyhound racing. Men, particularly, are struggling. Greek yogurt particularly is high in protein. But these two cases, particularly, are very illuminating. Public toilets, particularly, are often insecure for women. Americans, particularly, are less likely to take risks if it means giving up the "dream". Evangelicals particularly are open to economic policies that favor the poor for scriptural reasons alone. Older fans, particularly, are going to look for that higher standard. The woven shoulder bags, particularly, are well-known in the West. Design fetishists, particularly, will be in heaven. He predicts California's market, particularly, will see a doubling of sales by 2018. Ian Evans particularly will be a better player and a better person for that experience. The first, particularly, will be an unpleasant shock for Hungarians, who have got used to living well but dangerously on borrowed money. What, particularly, would have prompted the Bulls to pick him? This particularly would have great value for students in medical schools in resource-constrained environments. My mother, particularly, would always fret about burglars. I don't know that I particularly would want it popping-up on my Facebook profile.

1.2.3. *Ebenso "above all":*

I witnessed many unnerving sights, but one experience above all has stayed with me ever since. He, above all, is accountable. Writing, above all, is a topic in cognitive psychology. The Afghan people, above all, are well aware of that. The French, above all, are now determined to force us to make that choice. We expect that science, above all, will keep us prosperous and secure. This, above all, will help modern political parties better connect with ordinary people. Putin's rule, above all, has yielded serial contradictions. Goldman, above all, has struggled periodically to manage such conflicts of interest. Sardinia, above all, has made a specialty of vermentino, which is the leading white grape on the island. One factor above all has fueled the uneasiness: the nation has lost 2.7 million jobs over the last three years. England, above all, could at last disinter its identity and the buried radicalism of its people. The sound mix is crisp, the black-and-white photography is lovely, and the songs, above all, can be heard in all their earnest, enigmatic glory.

1.2.4. *Ebenso: "specifically":*

Father's Day, specifically, is a really fun occasion for us because many consumers like to honor dad with funny cards that reflect the relationships they have. Brahms specifically has been a musical inspiration for me. The United States, specifically, has been singled out as negligent in its oversight. The millennial generation, specifically, has invested much more time in their appearance. Your answer should focus on what you specifically can bring to the job and offer the company. The Middle East, specifically, must focus on the development of an ethos and mindset that truly embraces the notion of women at the most senior levels. These findings, however, do not bring any new information on what aspects of puberty, specifically, may contribute to back pain. Cassidy, specifically, is looking for trouble. Social media specifically is associated with low moods and depression.

1.2.5. *Ein Analogieschluss auf "precisely" ist jedoch nicht gerechtfertigt:*

Precisely the thing that Germans were most uneasy about had now occurred. Precisely the reverse occurred. Precisely the opposite has happened. Precisely the same mechanism operates within a unified currency area. Though attributed to a Bushman chief named Sehonghong, precisely the same story was recounted (and dated to "about the beginning of 1873") to a Captain James Smith of the Basutoland Mounted Police. Precisely that question was recently posed by J.M. Coetzee, the South African novelist, in a lecture delivered at Princeton.

1.3.1. *Korrekt ist dagegen die vorangestellte Position von "especially", falls es sich auf die Erweiterung eines Subjekts bezieht; solche Fälle werden häufig analog zum Deutschen behandelt:*

Developed countries, especially the United States, are largely responsible for the emissions build-up. Measles, malaria, diarrhoea, epilepsy, tuberculosis and especially life-threatening malnutrition are what she confronts daily. Women, especially Indian women, had no rights. My grandparents – especially Gramps, who came into contact with a range of people through his furniture business – threw themselves into the case. If a certain number of reforms are not carried out – especially reforms in our education system – we are definitely heading for trouble in the years ahead. The main governing forces in Bonn – especially the Bavarian CSU – provide us with only an ambivalent

picture. Victorian writers, especially Dickens, were liable to write blank verse. Repeated consonants, especially perhaps labials, can be difficult to say. {What happens to a man when he wanders about the house in the middle of the night? Everything – especially everything with a sharp corner – takes a cowardly delight in hitting him.} Many women believe that men, especially very powerful men, should be punished for office affairs. Some of them, especially women, probably suspect that ... People, especially those who remembered him as a shy, sweet, boy, could not understand how ... While the US puts pressure on Yugoslavia, Europe – especially the German government – plays a crucial part in making a deal. A householder, especially a shopkeeper, was often reluctant to keep an entire house to himself when he might earn money from lodgers. I realize that some people, especially some of my co-workers, might see me as a strange duck. Many Americans – especially women – had come to the conclusion that ... Philosophical speculation – especially Stoicism and Epicureanism – flourished among the educated elite. Other mainland Greek states, and especially the Greek cities of Sicily and southern Italy, were drawn into the fray. Americans, especially the poor black people who are the hurricane's main victims, will need to see a much more effective government response to ... Patients, especially the poorest ones, have followed in droves. Some streets, especially those near the train station, are heated. Commanders at Bagram, especially General Trebon, struggled with an impossible choice. The dramatic explosion of art in Upper Palaeolithic Europe, and especially the creation of uniformly designed personal ornaments [...] allowed the homo sapiens to out-compete Neanderthals. The Roman army, especially its powerful legions, remained largely pagan. Western Europe, and especially West Germany, surged ahead in the 1950s. You must know that our fellows, and especially the Poles, are so incensed against the Cossacks that the mere sight of the uniform drives them mad. Literature, especially poetry, and lyric poetry most of all, is a kind of family joke. (G. Orwell) Men and especially women in Africa sit very comfortably with their legs stretched out in front of them. Bad weather, especially the Australian draught, is probably related to climate change. A string of top officials, especially diplomats, quit their jobs. Euro-zone policy makers, and especially Germany, prefer another comparison. Tennis players, especially the ones with Hollywood good looks, can bank even more by leveraging their brands off the court. Many of my friends, especially those who come from small towns to study in Teheran, are living by themselves. Many children, especially some older children, want the deformity corrected as soon as possible. The best musical moments were the simplest, especially some of the solo songs. Modern Romans, and especially the neighbourhood's residents, have more practical concerns. Both partners in a marriage – but especially the man – should be aware that words are typically perceived more negatively than they were intended. Many Iranians, especially young urban ones, don't share this stern morality. It has been lamented that people – especially young people – have lost the art of spelling and writing. It is possible that baby boomers, especially women, are working longer. Bookstores, especially independent ones, belong to a bygone era. Refugees, especially young ones, spend most of their lives shunted about by great forces such as war, climate, tribe and bureaucracy. The Portuguese, especially the merchants and peasants, after countless atrocities had a real loathing for their neighbours. Oxford, especially its unique tutorial system, was the making of me. China's biggest cities are fortresses of official privilege, especially Beijing. Many people – especially young people – turn to YouTube for information. The German artillery, but especially the German infantry, had no effective weapons or tactic with which to combat tanks. As always happens in a war, the civilians, especially the children, suffered. His own parents, especially his mother, still don't agree with this decision. Voters in Germany, Denmark, the Netherlands, Austria and Sweden – especially young people – now list climate change as their top priority. Many people – especially women – are reporting that their desire for sex is sporadic, negligible or downright non-existent. Children, and especially young children, are more likely to live in poverty than any other age group. Too many young people, especially young women, take up smoking without any real understanding of the risks. Some Christians, especially members of older generations, view tattoos as a sin. Children – especially young ones – seem to be far less likely than adults to get sick or die from the virus. In the aftermath, the government was roundly criticized for its handling of the case; so was the press, especially The New York Times. Everyone's a winner – especially, of course, Karl. Everyone can make a difference, especially you! A detour, especially this detour, was not the wisest plan. Everyone contributed, especially the players who came on. You, but especially I, now require the kindness of an eight-year-old or Paul to turn on the television, let alone the living-room lights.

Auch eine Subjektserweiterung mit "in particular" kann wie im Deutschen angewendet werden:

Women, people of colour and in particular women of colour are suffering the most. The sex differences in cost of reproduction lead to the expectation that single individuals (and in particular men), should be more likely to engage in health neglect and risk-taking than women or coupled individuals. We as a society still live with these attitudes:

that black people – and, in particular, black men – are not fully human. People, and in particular women, lack knowledge about their basic rights. This is a scenario many women, and in particular women of colour, disabled people and members of the LGBT community will recognise only too well. Household contacts, in particular children in the home, were the main significant risk factors identified in this study. The situation could create poverty traps from which families – and in particular children – would not easily escape even after the worst effects of the crisis have passed. Many of the orphans and, in particular, children living in child-headed households are slipping through the limited safety nets that do exist. It is obvious that world leaders, and in particular those in Arab countries, do not understand the challenges they face. Members of Congress, in particular those from Florida, seized upon the issue today, the lawmakers' first day back at work after a two-month recess. Masters runners and, in particular, those 60 and older are the fastest-growing group in the sport, according to most statistics. Adult learners, in particular those who are learning at a distance, have attracted less attention. This work has always been a highlight of the museum collection and still is, in particular the Italian 14th-century gilded icon panel paintings from Florence and Sienna. Too many children are "invisible", excluded and thus vulnerable and abused during the other 364 days a year – in particular working children, children living on the street, children with disabilities, and institutionalized children.

Dasselbe gilt für Subjektserweiterungen mit "particularly":

Women, particularly women of the educated classes, read these pamphlets, too. They all rose to the occasion, particularly Will Smith. Conservatives, particularly libertarians, will surely find his regulatory-heavy recommendations repugnant. Another question is how companies, particularly banks, will pump up revenue. It is far from clear how the state's liabilities, particularly pensions, would be redistributed. The return of the '80s action hero suggests that some Americans, particularly men, are looking to revel in the vestigial pleasures of older times and seemingly simpler ways. Russian adults, particularly men, are at high risk of premature death. Most of them, particularly women, have low education. Over a period of 18 years, America's white working class – particularly women – have started dying younger. Individuals with undiagnosed diabetes, particularly women, were even less likely than others to have discussed sex with a physician. Extraordinary practices, particularly those with risks attached, need extraordinary evidence. Many – particularly those from indigenous communities – come as a family. Greek cuisine, particularly such sweets as baklava and kataifi, reflects the centuries of Turkish rule. Europe, and particularly Germany, have been good to me: welcoming, accommodating, and, in many ways, exotic. I spoke with Senator Mikulski earlier about news reports that the women of the Senate were the force behind the compromise that brought an end of government shutdown last month; and she confirmed that, yes, women – particularly you – were responsible for that turnaround. "All my fans, particularly my British ones," he says, ever the charmer, "are like my extended family." My toes, and particularly my big toe, are not doing anything. I thought about the sacrifices my parents, particularly my mother, made growing up. The sentences are fitting, particularly the second. Indian banks, particularly the state banks, lack experience in mortgages.

Auch Subjektserweiterungen mit "specifically" können wie im Deutschen gebraucht werden:

Agricultural pesticides were an obvious suspect – specifically a popular new class of chemicals known as neonicotinoids. Apparently, only women – specifically mothers – buy dolls for kids. But that story, more specifically those words, changed the course of my life. Its successful mission meant humans, specifically those from the US, have now reached all nine planets of our solar system. We live in a world where the mentally ill (specifically men and women of color) are visited with outrageous violence, largely based on the false assumption that they themselves are inherent threats. Turks, and specifically Turkish men, sent the most friend requests. Of course, in the end the European leaders, and specifically Merkel, didn't intervene. The state and specifically the de facto leader, General Abdel Fattah al-Sisi, were able to use their high approval ratings to appropriate public protest and demonstration for their own gain. Germany, specifically its capital Berlin, has been at the head of the pack when it comes to European cities where startups are converging and growing.

1.3.2. Die Beispiele von 1.3.1. entsprechen aber nicht einer verpflichtenden Regel; "especially" kann auch – analog zu 1.1. – NACH eine Subjektserweiterung gestellt werden:

It was on Hillary Clinton that the Republican frontrunners, R. Giuliani and M. Romney especially, were focusing. This was happening just as the old-fashioned sort of life-time jobs – factory jobs especially – were disappearing. People

still believe them, women especially. "People have a natural desire to do good, physicians especially," she said. Though we now reveal so much more – teenagers especially – we leave behind so much less. In China, people – young ones especially – may have no idea about the idealism and hopes of the students at Tianamen. A lot of young people, boys especially, suffer from what is now called a lack of impulse control. My family, Mum especially, wanted us to go to college. They looked nice enough, the Mustang [= type of aircraft] especially, but we had our doubts. People – parents especially – can be so hard on themselves.

Auch "in particular" kann NACH einer Subjektserweiterung stehen:

Texas, and Dallas, in particular, have been welcoming to Muslims. People in Britain and America – women in particular – took a lot of opium, too. They took the business for granted and at the end of the 19th century failed to see that Germany and the US in particular had overtaken them. The world, and North Korea in particular, has lost a great opportunity for lasting peace. (D. Trump) The French, General Estienne in particular, were beside themselves with fury. Moviegoers, women in particular, apparently were more than ready for an alternative to the chase scenes, explosions and computer-generated creatures that have dominated theaters of late. Andrew and I in particular had a difficult time communicating. But the NRA, and Baker in particular, will not let them. Young trainees and nurses, in particular, will need to be targeted for interventions. Your gut, liver, and kidneys in particular have strong rhythms. Japanese citizens, and Okinawans in particular, have demanded such a review for years. Mining and drilling, in particular, have set a mood that has never disappeared from the West. General Motors and DaimlerChrysler, in particular, have started extensive cost-cutting drives in recent weeks. Mr. Barnatan and Ms. Weilerstein in particular know how to put across passionate, Romantic works like these with vigor and style. But mental illness, and depression in particular, is not picky. His side may have lost, but Lewis McGugan's two goals for Sheffield Wednesday at Shrewsbury were special – his second in particular.

Ebenso "particularly":

He and Castillejo, particularly, have impressed. Most people in most countries, and Americans particularly, look around them, and they see what's around them, and they extrapolate from that. The U.K. – and London particularly – is one of the largest tech hubs in the continent. Strains 6 and 11, particularly, are known to cause genital warts. Gold, silver, and steel, particularly, are cast into ingots for further processing. Some of the minors from west Africa – Malians and Nigerians particularly – are escaping from conflict or persecution. It's well documented that people generally, and investors particularly, are overconfident and significantly underestimate the chances of being wiped out. It is the end of the hot months of summer and some Americans and Washingtonians, particularly, are in their last days of vacation. Quality is another problem: Mercedes and VW, particularly, have tarred their reputations. We've found that since certain drugs – ketamine and GHB, particularly – have been made illegal, their users have actually increased.

Ebenso "specifically":

Tourists love them — French people specifically. Indeed, training in general and research education specifically must compete with tighter budgets. I think the industry, and Merrill specifically, can thank its lucky stars. The club, and the dancefloor specifically, is a place where we submit ourselves to provocation and challenge.

1.4. Bei Prädikatsnomen kann "especially" (und ebenso "in particular" und "particularly") voran- oder nachgestellt werden. Betrachten wir zuerst Beispiele mit Voranstellung analog zum Deutschen:

Einem Prädikatsnomen vorangestelltes "especially":

Since the days of Augustus' daughter Julia - and Ovid - it was especially the jeunesse dorée of Rome who again and again rebelled against the puritanical revival of ancient Roman ways. It was especially the development of the EEC that seemed to make possible the re-emergence of Europe as an important actor on the world scene. It was especially some of the straight women who voiced their uncomfortableness. It is especially the second of these principles that distinguishes realists from phenomenologists. It is especially the tribal politics that tie the community in knots. It is especially certain medicines for high blood pressure, vaginal cramps and depression that may need to be replaced. In these times, it is especially certain things that the customers demand. It seems likely that it was

especially the more interested nurses who responded in the 2003 study, which may have resulted in a biased impression of the knowledge of nurses in general.

Erweitertes Prädikatsnomen mit vorangestelltem "especially":

There are white parents, especially fathers, who never come to the school. It is the stairways, especially the ones that zigzag 30 or 40 stories into the air. It is the youth, especially young women and girls, in the world's poorest countries who will bear the brunt of it. Sprinting was in the genes, said some; while others said it was the diet, especially the yams. But it was the French, especially Laplace, who put the theorem to work as a calculus of induction. So too was the transport, especially the bus we were on. Shirley's passion was the arts, especially the theater. The greatest impetus [of a new string of bank robberies] was the automobile, especially the new models with reliable, powerful, V-8 engines. However there were teachers, especially the ones who came from the Dutch, [who] had an orientation and emphasis on community.

Einem Prädikatsnomen vorangestelltes "in particular":

It is in particular the last point where the CLI platform has clear advantages over the JVM, which was originally designed for a single language, Java. The reason for the limited availability of such methods is in particular the lack of cost-efficient commercially available quantification tests. Its components are, in particular, the existence of collective values and convictions and mutual trust between the members of an organization. These are in particular the data collected in early life.

Einem Prädikatsnomen vorangestelltes "particularly":

In these contexts, it would be particularly the women without children who might view part-time employment as more of a constraint than an opportunity to combine family and work responsibilities. This is particularly the concern that Oliver was questioning in his interview with Snowden. The sources of these minerals are particularly the lesser Himalayan medium grade metamorphic and sedimentary rocks.

Es folgen Beispiele für Nachstellung:

Einem Prädikatsnomen nachgestelltes "especially":

It's the recruitment process especially where they get cheated. It is the Gospel, especially, which reveals to us this face of God as a Father who loves, even to the point of giving his own Son for humanity's salvation. And with all due respect to the boys in the crowd, it's the girls especially who must disregard the superintendent's words. It is the cerebellum especially which retains these automatic movements. It was her women friends, especially, who noticed how the table was set. It's Labour especially that can and should say this. There's one scene, especially, that is downplayed in the extreme. Of all the days of the war, there are two especially that I can never forget. There's one name especially I can never remember.

Erweitertes Prädikatsnomen mit nachgestelltem "especially":

After that it's the Europeans, the Germans especially, who have made Greece the scapegoat for the larger crisis and slandered all Greeks as lazy tax-evading scroungers.

Einem Prädikatsnomen nachgestelltes "in particular":

There is one construction, in particular, that women use conversationally far more than men: the tag question. During the Cuba episode, there is one narrative thread, in particular, that feels sneakily crafted to shape perceptions of West. Is there one thing in particular that will make you emotional when you step back out at the Westfalenstadion? It was the Vietnam War in particular that led to him being reviled on the left. Warner Music was the one in particular that was unhappy. There are three upgrades in particular that serve as the foundation for today's updates. It is this last part in particular that can be of concern for IT [= information technology]. It is these variables in particular that are of interest to this research. There was one moment, in particular, when it was obvious. It's really sad, because this is a year in particular where the U.K. could be really celebrating success in Antarctica.

Erweitertes Prädikatsnomen mit nachgestelltem "in particular":

There were incidences when I was younger, one in particular, where if I had known the law I would have gone to the police," she says.

Ebenso nachgestelltes "particularly":

There were two books, particularly, that had a very profound effect on my thinking. There was one particularly that was still unfinished. He is someone, particularly, that will surround himself with people that are knowledgeable in his cabinet and in his administration and he will listen to them.

2.1.1. Die eingangs vorgestellte Regel, wonach "especially" nie vor dem Subjekt eines Satzes stehen darf, bedeutet aber nicht, dass "especially" überhaupt nie am Satzanfang stehen darf – "especially" am Satzbeginn ist dann statthaft, wenn der Satz nicht mit dem Subjekt beginnt:

Ortsangaben:

Especially in Asia and the Middle East, the rich hoard gold bars. Especially in those neighbourhoods you tend to become boxed in to only what's around you. Especially in London, teachers were having a hard time. Especially in math, race and class affect scores markedly [in school]. Especially in rapid speech, intrusive R slides in. Especially in formal English, "that" is used instead of "who(m)" or "which". Especially among young, college-educated Chinese, Tibet is the cool place to visit. Especially in scientific domains, experts are right much more often than the average person. Especially on the internet, nationalist emotions have a big voice. Especially in finance, we don't want people who are focused on short-term gains. Especially in the coastal low country, where slaves greatly outnumbered the white population, the spectre of rebellion hung over the South. Especially in speech, the normal placement of "only" is before the verb. Especially in rural areas, the women are expected even when pregnant to do all of the housework, cooking, and childcare. Especially in India and Pakistan the payment of a dowry has become more prevalent in recent years. Especially in hard-hit, densely populated areas like New York City, everyone might need to wear face-masks in public to prevent the spread of Covid-19. Especially in today's media environment, personality is an essential foundation piece of any leader's message.

In den nächsten beiden Sätzen steht "especially" als Bestandteil einer adverbialen Bestimmung am Beginn des Nebensatzes: I realized that especially in the CID the esprit de corps is tremendous. Some Mondale aides believe that, especially in large urban areas, there will be a sizable turnout of black and Hispanic voters for the Mondale-Ferraro ticket.

Erweiterte Ortsangabe: In many rooms – especially the bathrooms and lavatories – a coating of bitumen protected the floor. In Germany, especially in rural areas, the recruitment of general practitioners (GPs) is a cause for concern.

"Especially" am Beginn eines lokalen Nebensatzes: Redressing wrongs is important, especially where it is done promptly and generously. Forecasting is a dangerous business, especially where money is concerned. Deer can cause considerable damage to habitat, especially where their numbers exceed the available food supply. The power of the holy places is palpable, especially where I stood alone. Family gatherings were so painful, especially where there were other young girls. "Everywhere in Chihuahua it is dangerous right now, especially where I live," Gutierrez said. We need to change the system, especially where greenfield sites are being granted building permission. Bisphosphonates accumulate within bones, especially where there is inflammation. There were however, also differences, especially where archaeological communities lived in more productive environments. The battery-powered electromagnetic flowmeter is suitable for drinking water applications, especially where power is unavailable. It may impose excessive burden, especially where resources are scarce.

Zeitangaben:

{He does not like work. Especially on Saturdays, when there is no school, he does not like work.} But especially after 1955 swimming became a central part of Mao Zedong's life. Especially since last year's nuclear tests, U.S. officials have kept a wary eye on Kashmir. But especially since September 11, their disagreement has been muted. Especially in recent years the morality of affirmative action has been challenged. Especially in such times of depression and unemployment, private investment tends to shrink. Especially during times of major change, gossip can be cathartic. Especially in modern times, with instant communications, many Americans are inclined to look to a president for

guidance on what to think about critical issues. Especially on my frequent visits to the Middle East region, I would be required to deliver messages ... (Jimmy Carter) Especially now with Covid-19, we have an epidemic of insomnia. Especially before elections, parties exploit religious tensions. Especially after a day like today, you can't expect any improvements. Try to spray your pet every one to two weeks, especially during seasons when your pet spends a lot of time outdoors.

"Especially" am Beginn eines temporalen Nebensatzes: Especially when federal grant money is involved, there is a strong preference to tie it to U.S. manufacturing. Especially when I was younger, I didn't think about that. Especially since Poland regained its freedom, this process [of facing up to a difficult past] has been well under way. Especially when damp was present, the wallpaper gave off a peculiar musty smell that reminded many people of garlic. (Bill Bryson) {Sometimes people are just lonely. Especially when they're so far out, they just want someone to sit and talk for a little bit.} {Many of us will at some point face a significant medical crises in our lives. Especially as we head to the wrong side of fifty years old, the chances of a medical setback increase significantly.} Neither Megan nor Steve is outright opposed to their daughters' working, especially before they have children. Local authorities are required to carry out more rigorous consultation, especially before shutting rural schools. Avoid scary or horror movies, especially before going to bed. Floss your teeth every day, especially before you go to bed. Moisturize more than once per day, especially before you go to sleep and after showering. Often, transgender and non-binary children feel isolated from their loved ones, especially before coming out. It was sickening, especially after our sales had been rising. I was shocked, especially after the eruptions started.

Begründungen:

Especially because of the small sample size, the study results should be considered with caution. Especially because of his excesses, it seems important that he make a speedy recovery. Especially because of their characteristically low levels of income and education, small-scale fishers are often regarded as backward – even though they often have great knowledge about marine ecosystems and praiseworthy conservationist approaches to exploiting them.

"Especially" am Beginn eines kausalen Nebensatzes: Especially because the coalition's programme is impressively radical, that matters. It's creepy, especially because it's true. The event was really good, especially because I won. I'm eager to show something, especially because I'm the underdog. The concert was a great talking point, especially because Indira Gandhi was a part of the audience. He felt terrible, especially because it was his friend who had clearly been the instigator of the fight. I am too often shocked by the vitriolic repulsion many people feel for our leader and America in general, especially because the loathing is often poorly informed. Old English Sheepdogs are hard to take care of, especially because they need a lot of exercise and major grooming to keep knots out of their hair.

He isn't happy being forced to remain on the home front, especially since his son is risking his life daily as a fighter pilot. Any help will be greatly appreciated, especially since the cherries are out of the freezer and totally defrosted now! He was glad his friends were hitting it off with Kelly, especially since the start of her day had been kinda rough. They had some big names in their squad but we weren't overawed, especially since a few of them were past their prime. They deserve our best wishes for the future, especially since many of them are now unemployed.

Präpositionalergänzungen:

Especially in the case of the biceps, a system of specialized tissues may bear some resemblance to a little mouse. Especially in the case of breakups, it's tough to draw the line between efficient and impersonal communication. Especially in the absence of social supports, it is hardly surprising that a majority of men and women still say it is best for children to have a father working and a mother at home. Especially in damp weather, the wires would spark like fireworks. Especially for those in exile, these meditations have helped them forge new lives. Especially for young people to find a two-bedroom house is just a nightmare. Especially for young Gazanians, what's on satellite television and the internet is a window to the world. Especially for non-smokers, that can be awkward. Especially for people who are overweight or obese, nothing is going to keep them healthier for longer than losing weight. Especially for a woman busy at home with children, an intellectually stimulating conversation can be a real pleasure. Especially among the aspiring class of Istanbul and other cities, parents have complained that ... Especially through its alliance in the war against Iraq, the UK cannot ignore its own part in the escalation of terror. Especially along the Nile River, this country is as green and lush as Florida. Especially without context, they are difficult to understand. Especially without cab fare on them, the person will appreciate having a way to get home. Especially with Sholem Aleichem, tone is everything. Especially with shoes, comfort is king.

Inversion (Muster: "especially + adjective + to be"):

Especially vulnerable are the emerging markets with relatively free currencies. Especially bothersome was the photograph of Mike with his baby daughter in his right arm and a gun in his left hand. Especially useful was a machine gun with some five thousand rounds. Especially conspicuous are striped swans and extremely long-necked swans. {Bound morphemes are used extensively in English for the formation of new words. Especially productive are prefixes and suffixes.} {We can reconstruct the Proto-Germanic language to a quite considerable extent by comparing the various daughter-languages. Especially valuable are languages with early literary records.} Especially moving for me was the visit we made on the very first day to Yad VaShem. Especially infuriating to her was the Sandinistas' support of a ban on all abortions. {The new abortion law is expected to be approved by parliament before the summer. Especially divisive is a provision that would allow girls over 16 to have an abortion without parental consent.} Especially alarming for the Islamists is a precipitous support for the party among Gaza's youth. Especially painful was the decision to limit North Korea's imports of refined petroleum products to half a million barrels a year. Especially commented on was the ever willing and friendly manner of our many volunteers who supported the event.

Als Satzadverb am Satzbeginn:

The Latin satirist Juvenal wrote angrily of Greeks coming to Rome. Especially he detested Greeks from Syria." "He likes Africans – especially he likes blacks," Mr. Wasia said. Especially, I want to talk about the ballistic missile threat. Most especially, I had to speak to Malcolm. Especially, I help with the shopping and the chopping. Especially, I learn to be patient and find different approaches. Especially, I didn't really remember anything during the first week. Especially I would like to know more about math, like adding and multiplying, all these. Especially, we don't have many great paintings by the abstract expressionists – with a glorious exception. Especially, we recall the following. Especially, we have the following useful corollary. Especially, we concentrate on steer-by-wire system. Especially, we reorganize the code layout of the software cache. Especially, some numerical simulations are applied to support our theoretical results. Especially we thank the thousands of physicians who provided the study data. Especially I would like to know more about math, like adding and multiplying, all these. Most especially, I would like to thank the players for their efforts and wish them all the best going forward. Most especially, I had to speak to Malcolm. Especially I will not be afraid to enjoy what is beautiful and to believe that as I give to the world, so the world will give to me. Especially, I understand better the impact of culture – a culture of risk-taking, the hope of making money, an insatiable appetite for more. Especially, I didn't really remember anything during the first week. I want to protect this institution which I have served with honour and devotion, and especially I want to devote all my strength, all my time, and all my energy to proving my innocence. Especially, where climate change affects the freeze thaw cycle, powerful impacts can be expected. Especially, we cannot rule out the possibility of reverse causality. I am not a cheese fan, especially I can never enjoy any type of blue cheese.

Häufig findet sich "especially" am Beginn von Nebensätzen (lokale, temporale und kausale Nebensätze sehen wir schon weiter oben unter "Ortsangaben", "Zeitangaben" und "Begründungen"):

Konditionalsätze:

This saves them considerable time and money — especially if a candidate lives out of town. NEVER play on the train tracks, especially if a train is coming. So the group members support one another, "especially if a girl is down," she said. Disinfect anything that carries germs, especially if a horse is sick. But that system has some vulnerabilities, especially if a pilot is the source of the trouble. Long-standing heartburn, especially if it isn't properly treated, may lead to complications. Boots are recommended, especially if you want to explore the muddier, squishier paths towards the riverside. They hate it when you squirt them with a water pistol, especially if the water's got a bit of lemon juice in it. Just be certain to use a non-skid pad underneath, especially if anyone will be stepping out of a tub or shower. But I find it impossible to sit on a good story, especially if there is money to be made. It's a good idea to change your laces every couple of weeks, especially if you're skating regularly and breaking laces, or scuffing them up. I'm going to consider raising your wages in two weeks, especially if you can tell me a good reason why.

Sonstige Nebensätze:

Hephaestus is the god of fire, especially in so far as it manifests itself as a power of physical nature in volcanic districts. Yet the ability to advertise goes hand in hand with particular responsibilities, especially in so far as children

are concerned. It is necessary to remind oneself of the legal principles, especially in so far as they are relevant in this matter.

But they would change how the N.S.A. operates, and, especially, how its activities are overseen. You can debate the public policy, especially how we deal with the poor and mentally ill. Those two diseases changed the agricultural landscape and, especially, how people felt about it. She liked the idea, especially how it could help women and girls discover their inner selves. He said he liked the new stadium, especially how clean it was. "It was all a shock to me, especially how quickly everyone jumped on the ageism argument," she said.

The economist needs imagination especially in order that he may develop his ideals. In a word, the building must be humanistic, especially in order that the understanding and response of the museum visitor to British art be enhanced by his own life experience while viewing it. The glass and steel are very thick for various technical reasons and especially in order that a vacuum can be created in the cockpit.

Several elements of the case have made the case controversial, especially whether Loehmann adequately warned Rice before shooting him. Some concerns did arise on technical feasibility, especially whether the environment can be a hindrance or utterly flaw the performance of ultrasound scanning. It will be important to establish the facts about this incident, and especially whether enough was done to prevent deaths and injuries. The big question is whether the whole truth will ever emerge, especially whether a wider "network" of establishment figures was involved.

2.1.2. Auch "in particular" kann am Satzanfang stehen, wenn es sich nicht auf das Subjekt bezieht:

Satzadverb am Satzbeginn:

{The reaction to our work was not uniformly positive. In particular, our focus on biases was criticised.} In particular, where unaccompanied children enter the care system, we must minimise the risk of them running away and getting drawn back into the control of traffickers. In particular, where Iraq tried to hide deliveries of dual-purpose material, western spooks always assumed the worst. In particular, in 2005, North Korea "committed to abandoning all nuclear weapons and existing nuclear programs". In particular, in elderly patients, prolonged immobilization might be intolerable. In particular, on the issue of equality of opportunity, Americans cannot have it both ways. In particular, without policy coordination across the countries, such an innovation cannot be put into practice. In particular, without careful and meaningful qualifications, it may be misleading to assume that ... In particular, without timely treatment, as many as 25% of patients may develop coronary artery dilatation or aneurysms. In particular, for many people, the timing of retirement is discretionary. In particular, infrared spectroscopy is commonly utilized in the food quality control industry to monitor the physical attributes of numerous cereal grains for protein, carbohydrate, and lipid content. In particular, since euro-area countries can't print money even in an emergency, they're subject to funding disruptions in a way that nations that kept their own currencies are not. In particular, because of the constitutional debt brake more money spent on rescue funds necessarily means higher taxes or less spending at home. In particular, because of the constitutional debt brake more money spent on rescue funds necessarily means higher taxes or less spending at home. In particular, because the Fronde had remained a painful memory from his childhood, the king never allowed the great nobles a similar opportunity for revolt. In particular, if trust involves optimism about a person's moral character, it can engender self-respect in that person. In particular, if there is some result or action you want taken because of your letter, state what it is. In particular, if some people are significantly better off materially than others then that can result in them having significant power over others. In particular, if you are in a boat and would like to secure your boat to a pole or piling, this is the way to do it. {Additionally, we used different fluorescence filter sets. In particular, in front of our cameras we employed notch filters which filter out the light of all lasers installed in the setup.} In particular, the author is concerned about how children perceive Native American cultures based on those textbooks.

Präpositionalergänzung:

In particular in relation to developing countries IRENA can add indispensable value. In particular in developing countries the CVD burden is growing. In particular concerning the statistical significance, the WHO studies were based on representative populations, and the results of these assessment methods are consequently considered relevant when applied to representative populations.

Am Beginn von Nebensätzen:

Lokalsätze:

It's near-impossible for scientists to prove the absolute truth of their research, in particular where there are constant breakthroughs in our knowledge. But public outrage has focused not only on civilian deaths, but on the invasion of private homes, in particular where women and children are living, by foreign soldiers. Regions with structured forms are emphasised, in particular where a more intense current is concentrated. Wearing of masks by caregivers might be more feasible and more effective, in particular where additional preventive measures are in place as well for caregivers.

Temporalsätze: In particular when it comes to location-based services, consider something like Ushahidi. In particular when parents were expecting or demanding a therapy, this strategy was used. Animals do engage in this kind of behavior, in particular when they are infected with parasites. A conservative fluid strategy is recommended in later stages, in particular when lungs are injured. It is far from being crucial for the capital market, in particular after the financial crisis struck in 2008. After you jack up the car, make sure it is very stable before you climb underneath, and in particular before you start shaking your wheels to check the suspension.

Konditionalsätze: It is advisable to reserve seats, in particular if you are traveling on the weekend or in the evening. It's free to use and very powerful, in particular if you have to share documents with others. The ECB's move will have other benefits, too, in particular if it helps pep up the moribund European economy. This principle applies in particular if the budget is large.

Kausalsätze: Yes, I was concerned by this result, in particular because this has not improved over time. The Coast Guard says the 'Aiviq' does not meet its needs, in particular because the vessel lacks military capabilities. I would like to say that people are genuinely disturbed by what is happening, in particular because this is a new kind of pollution, because it is chronic and because we do not know how long it will last. The seven-member task force found that Suffolk County's expenses had been rising every year, in particular because residents required more public services during recessions. The seven-member task force found that Suffolk County's expenses had been rising every year, in particular because residents required more public services during recessions.

Normally, such an announcement would not have received much attention, in particular since it came just before America's long Memorial Day weekend.

2.1.3. Ebenso kann "particularly" am Satzanfang stehen, wenn es sich nicht auf das Subjekt bezieht:

Satzadverb am Satzbeginn: Particularly, we will need to recall the definitions. Particularly, this would apply at high altitudes in Papua New Guinea [PNG], West Papua and Sulawesi. Particularly, working with IBM, the team harnessed emerging technologies to solve its analytics challenge. Particularly, I suggest the following points: ... Particularly, I shall try to show why both of the two new sciences, especially the first, were so important. Particularly, I admire O'Neill for writing this book in first person, from the perspective of the victim. Particularly, you don't want to raise taxes when the economy is slowing down. The law on gender and restrooms, Mr. Cooper said, "is a discrimination issue and an economic issue, and, particularly, you have Governor McCrory trying a political ploy that blew up, and is now hurting people and our economy".

Präpositionalergänzung:

Particularly for a book like this one, there is nothing more intoxicating than to be able to ... Particularly for a woman in a male-dominated society, it is useful to be regarded as foreign first and female second. Particularly for the black community, voting is sacred. "Particularly with millennial consumers, shopping is a hobby," she said. He knows any one of them could end his career, particularly with his landmark birthday of 40 approaching around this time next year. Particularly under Patriarch Kirill, church representatives have condemned the Soviet era as a time when the institution itself almost perished. Particularly under the leadership of Joseph Stalin from 1928, democratic centralism was much more "centralist" than "democratic," as party congresses became infrequent occasions for rubber-stamping decisions made by the top party leadership. Particularly on that last issue, he hasn't disagreed. Particularly for history, the app is better than books. Particularly for embroidery, for fine stitching, we go to China. Particularly for candidates trailing in the polls, this is important.

Inversion (Muster: "particularly + adjective + to be"): Particularly memorable are the adventurers. Particularly good are the starters. Particularly important will be ensuring that the benefits are spread across all in society. Particularly useful would be the generation of stimulation devices that patients can use at home. Particularly important would be the sampling of individuals of known geographic provenance.

Zeitangaben:

Particularly since the civil rights legislation of the mid-1960s, the tell-tale signs of societal proper had finally taken room among black Americans. Particularly in the era of globalisation, the region has paid dearly. {Particularly at the time that I was growing up, men had the jobs I wanted. I looked around and it was a man managing TIME and it was a man editing Newsweek and it was a man editing Vanity Fair and a man managing The New Yorker.} Particularly the first 25 minutes our shape was really good. Particularly after Gaza, the international community began to disagree. Particularly after 9/11, solely based on my Muslim identity, I encountered suspicious attitudes. Particularly after the Holocaust, the wisdom goes, ranting about Jews is decidedly inappropriate behavior. Particularly before puberty, why do we separate boys only, girls only?

Ortsangaben:

Particularly in the developing world, we have things like ... Particularly in the British Parliament, there were angry references to ... Particularly on curves, the visual result can become very distinct.

Am Beginn von Nebensätzen:

Lokalsätze:

MBR is the process of choice for water reuse applications, particularly where space is limited. Slandering people anonymously, particularly where that slander has direct consequences, is a step too far. The classification of diabetes in Africa is problematic, particularly where investigations are limited. In many companies they are highly valued, particularly where there are shortages of junior staff. Some settings are more amenable to implementation than others, particularly where there are natural leaders. There was considerable variation between individual studies, particularly where the number of cases was smaller.

Temporalsätze:

Particularly when it comes to villages, residents have strong identities. They are all correlated, particularly when things go bad. Not that propriety isn't important, particularly when chaos threatens. But pasta will often win out, particularly when you're busy. Indeed, it does — particularly when it comes to tax policy. It is also less costly, particularly when energy prices surge. All politics is local, particularly when it comes to food. Sauvignon blanc is always a good choice, particularly when matched with goat cheese. It is achievable, particularly when they are young. We sag, particularly after we've have babies. This was inevitable, particularly after this video surfaced. The West generally went along, particularly after Tito broke with Stalin in 1948. You should check tire pressure with a quality pressure gauge, particularly before you go on a long trip. It is too early for such polls to have much meaning, particularly before there is even a Republican nominee.

Konditionalsätze:

Particularly if a person thinks of himself as clever, he will often have a hard time admitting his own ignorance. Feel free to email me instead, particularly if you want to tell me nice things. Tumors also can cause nausea and vomiting, particularly if they affect the inner ear, gastrointestinal tract, liver or brain. In soccer, particularly if the ref has given a penalty kick, the entire team will crowd around him, pushing, shoving and jostling him. Always carefully check goods in the shop for damage, tears or marks, particularly if the item is in a sale. So think about winterizing them before you plant, particularly if you leave them outdoors all winter. I think most children tend to tell the truth, particularly if it's in their best interests not to lie or fabricate.

Kausalsätze:

I did not want to interrupt the member, particularly because I agreed with most of what he was saying. It is very popular with walkers, particularly because the Coast to Coast Walk passes along it. People are very excited about this, particularly because both teams are unbeaten. It's really easy to put off, particularly because your child isn't

getting sick all the time. When the ice thawed, it was dangerous, particularly because the majority of the hunters couldn't swim. It was an emotional rollercoaster, particularly because it was my first space flight. It will be hugely frustrating for him, particularly because the situation was entirely preventable. Its announcement shocked computer security experts, particularly because its systems are widely used.

It all seems hardly worth the trouble, particularly since the Trumans don't own the house. The government of Tajikistan resented Karimov, particularly since he had given sanctuary to several Tajik dissidents. I found this unusual, particularly since none of them belonged to me. Those reports were greeted skeptically, particularly since testing methods were not very sophisticated back then. Questions have swirled about who knew what, particularly since family members were also investors.

2.1.4. Auch "specifically" kann am Satzbeginn stehen (hier werden nur Beispiele mit "specifically" als Satzadverb angeführt):

Specifically, the exclusion of China is costly. Specifically, they exclude anyone who was employed by the company in the past three years. Specifically, the Government should be continuously reminded about its effective embrace of Labor's budget strategy. Specifically, the beds were stiff and too small. Specifically, the Democrats were concerned about absentee ballots in the largely rural Bladen County, where 7.5 percent of voters asked for absentee ballots. Specifically, the students were required to report about places and situations in which they used EDU.Tube. Specifically, the students were given the opportunity to obtain an extra point towards the final exam by reviewing the key points of each lecture on a regular basis. Specifically, the Palestinians were encouraged by what they said was the American delegation's agreement with their position. Specifically, in 2002 he called for cutting the U.S. emissions intensity by 18% by 2012. Specifically, under NSW law, police weren't allowed to take preventative detention orders (PDOs) out against anyone under the age of 16. Specifically, under Secretary Betsy DeVos, the Education Department has signaled it may scrap guidance that is supposed to reduce racial bias in school punishments. Specifically, Allen cites Catholic-Protestant violence in Chiapas, Mexico's least Catholic and most indigenous state, as part of the worldwide war on Christians. Specifically, without an awareness of an individual's diagnosis of CF, peers may attribute symptoms or social absences to other problems, which can lead to negative attributions and appraisals. Specifically, I put \$200 into an experimental investment fund Chung launched in June. Specifically, I wanted to find out what types of small businesses the banks were talking about. Specifically, I asked about their behavior as well as their work and how the teacher was. Specifically, I warned that to make patents on human genes would jeopardise the freedom of research and impede the progress of medicine. Specifically, I note two obvious errors: ... Specifically, I remember quite clearly the words of one faculty member when I was interviewing for graduate school. Specifically, when your chest rises your hips should be at their lowest position, and when your chest falls your hips should be at their highest position, with your behind breaking the surface of the water. Specifically, after the Crucifixion, the Gospels agree that it was Mary the Magdalene who went early Sunday morning to wash and anoint Jesus' crucified body (Mark 16:16). Specifically, when embarking on a new journey or working toward a specific goal, fear can readily derail our progress. Specifically, the simulations consider two scenarios. Specifically the following topics are addressed: ... We know of no similar study in Canada; specifically, there has been no study that quantifies changes in UADT cancer mortality attributable to smoking in different social strata. Specifically, must everyone receive exactly the same kinds of health-care services and coverage?

2.2.1. Die Beispiele im Kapitel 2.1. sollen aber nicht den Eindruck vermitteln, dass die dort demonstrierte Voranstellung die einzige Option wäre. Genauso gut ist nämlich auch Nachstellung möglich:

Nachstellung von "especially" am Satzbeginn in Fällen, die nicht das Subjekt betreffen:

Ortsangaben:

In Britain especially, there is a marked contrast between upland regions of hill and mountain and the lowlands. I think most people have seen the economic crisis as a result of rampant free market capitalism; in Britain especially there are calls for tighter regulations on banks. In Britain especially, the magpie has long held the role of nature's villain. In Asia, especially, the family is a person's anchor. In the United States especially, politics and economics don't mix well. But in Saudi Arabia especially, she had shattered a wall of silence about domestic violence. On the biking

trails especially, she said, she was totally alone. In biology especially, we have labels for everything. In Europe especially, tourism is critical to the economy. In today's world especially, leaders must remember the fine line between self-confidence and arrogance. In the US especially, we label kids and even adults as "ADD" or having Attention Deficit Disorder.

Zeitangaben:

In the 1920s, especially, sportsmen such as golfers and cyclists regularly wore knickerbockers. In the last half-century, especially, Orthodox rabbis have encouraged ... At this time especially, she was very unhappy and disillusioned. In the second set especially she was blasted off the court. But today especially I thought I had some good swings. This year, especially, I wish we lived closer. For the first half especially, we didn't compete at all. During the first half, especially, I was baffled by the attacking route Wales chose to pursue. The last four days, especially, we haven't played very well. After childbirth especially, some women experience painful intercourse. For the last two years especially, the growth rate has been faster for the years before. These days especially, Playland is showing its age. In the past few years especially, the number of spaces in which gay people in much of American can feel safe has expanded. During the years of the Eisenhower presidency especially, youth culture seemed to dominate our national interests. But this year, especially, he didn't want to think about his birthday. Today especially I thought I had some good swings. Early on especially, I turned down a lot of scripts that were targeted to a demographic I already had. During these times, especially, we cannot allow our schools to become Balkanized into hermetically-sealed, self-referential, and privatized enclaves. In the last two weeks especially, veterans have fallen victim to government inefficiency at its worst. The last three weeks, especially, any little adjustment we've asked him to make — boom, boom, boom — he's made them.

Präpositionalergänzungen:

For me especially, that's not true at all. In the case of herpes, especially, it is far too early to tell whether ... For young single women, especially, the emotional effects of breast cancer can be excruciating. But for beginners especially, I wouldn't suggest it. And for her especially, I promised her that it wouldn't be vulgar or salacious. To women especially, I try not to mention this. For businesses especially, bribery is ballooning in Russia. On that subject especially, she practices what she preaches. Do average Chinese people know that, for the environment especially, what they do is incredibly important for the future? For vegetables especially, you need to add some organic matter to grow good plants. Among us English-speaking peoples especially do the praises of poverty need once more to be boldly sung. (William James) In the first set especially I think I played very well. To North American readers, especially, I think it's at once too different and too familiar. To Andy especially I can never adequately convey my thanks.

Objekte:

Films, especially, he fears missing out on. But iPhones especially I find distracting.

Nachstellung von "in particular" am Satzbeginn in Fällen, die nicht das Subjekt betreffen

Ortsangaben:

In the Middle East in particular, the newly developed hubs have based their business models around transfer passengers. In Birmingham, in particular, where 80,000 Muslims live, the municipal authorities submitted "recommendations" to heads of schools. Across all advanced economies, and the United States and the U.K. in particular, the role of the capital markets in funding new investment is decreasing. In most of Italy, and Rome in particular, that's where the best food is. In Britain in particular, job losses have become synonymous with restructuring in sectors from oil to insurance to utilities. In Britain in particular, we are doing less well at getting talented women into engineering and manufacturing. Our research suggests that in schools in particular, the institutional support is not there. In the US in particular every Muslim became a potential terrorist.

Zeitangaben:

Recently, in particular, that's what's been happening. And these days in particular, that's almost reassuring. These days in particular, that's almost reassuring. This year, in particular, speed has been at the top of the agenda. Over the

past 48 hours in particular, we've seen an uptick in the number of accounts violating these policies. During one week in particular, a reporter tried to enter 40 courtrooms in the city's five Family Courts as a member of the public or a civic group monitoring the courts would. At this time of year in particular, Djokovic has become all but unbeatable. I see significant movement going forward, and this week in particular, we've had some really good bonding sessions with the players and on communications. He had been a good friend for nineteen years, but in the last few weeks in particular it had become evident he had reached the end of the line. This past year in particular, big agencies went after accounts billing as little as \$5 million annually. In this election year in particular, not just the overall state of the economy, but the gender pay gap has been a focus of debates and conversation. In recent years in particular, he points out, "most unions have been pummeled". Over the last few years in particular permutations have multiplied like mad. Over the last five years in particular, the main parties' opinion poll ratings have been strikingly fickle. In the past two years in particular, mutual distrust has colored much of the bilateral ebb and flow. In the past 10 years in particular, China has achieved what developed countries did in several decades or even centuries.

Präpositionalergänzungen:

For women in particular, children are a kind of insurance. For families, in particular, that is a meaningful difference. That creates a certain atmosphere and for the horses in particular that is another challenge. For the Democrats, in particular, the marathon continues. For the U.S. in particular, the message is a welcome one. For the teachers, in particular, the loss in learning is distressing. For the Japanese in particular, the Alaskan wilderness seems to offer a temporary escape pod. For the English in particular, the need to move on is even greater. For the Palestinians in particular, the report says, human development is all but impossible under Israeli occupation. For the wealthy, in particular, the case underlines the serious risks of investing in private placement deals. To the Europeans, in particular, the White House's move looked like the beginning of a broader campaign to eliminate the U.S. trade deficit by targeting a broad range of U.S. imports and promoting U.S. exports.

Nachstellung von "particularly" am Satzbeginn in Fällen, die nicht das Subjekt betreffen

Ortsangaben:

In the early sections, particularly, I was reminded of Walter M. Miller Jr.'s science fiction classic, "A Canticle for Leibowitz". In a taxable account particularly you are better off with segregated portfolios. "In Bosnia particularly, you had to talk to very unpleasant people," he said. In Europe and in France particularly, you rely on SEPA direct debits for many things, from your utility bills to your unlimited cinema subscription. In L.A. particularly, you are forced to have a multi-city strategy even within just this one city given its diversity. In Manhattan, particularly, you have a large number. In Canada particularly, trailer parks are vacation spots, more campground than affordable housing. In England particularly, UKIP has been the political game-changer since 2010. In England, particularly, any vestiges of the era of Oscar Wilde would be swept away at last. I've always thought that in England particularly, it would be great to have a free programme, particularly at the opera. He added that in England, particularly, [soccer] clubs had the opportunity, via increased revenue from new broadcast deals, to bring wages down to "a more sustainable share of revenue".

Zeitangaben:

In the mornings, particularly, I appreciate the buffer between home and work that is provided by my commute. Today, particularly, you might be happy to be to take charge. I have felt, Mr. Mason, that perhaps last year particularly our whole housing program was made too much a budget-controlled matter. In the last year particularly, our average credit scores have risen 70 points. This year particularly, some consider the "COVID-19 crisis" as an inflection point to accelerate the transition toward sustainable mobility and developing car free areas in the major cities. Also, this year, particularly, some old friends who had not seen me conduct for a while were saying how much I had improved since my first time.

Präpositionalergänzungen:

For women particularly, these costs increase their risks of developing a range of psychological disorders. Humber Coastguard watch manager Mike Puplett said: "We understand that the crewman was not wearing a life jacket and, in these conditions particularly, I would say this should have been an essential bare minimum of safety equipment".

For women, particularly, these marriages may have been an important way to establish a place for themselves and their relatives. For children particularly, the concept can be viewed as a trust-based network, which can be accessed when social support is needed. For children, particularly, the internal courtyards of blocks could be good meeting-up places, although these were not unproblematic.

Weitere Beispiele findet man mit "specifically":

Ortsangaben:

In South Africa and in Zulu culture specifically, men and women can both take part in their traditional rites and ceremonies without censure. In Canada, specifically, the publicly funded, single-payer health care system facilitates comprehensive access to health care services. At that point specifically, when September comes along, everybody's starting to get tired. I think in Canada specifically, we have a very particular narrative when it comes to discussing Blackness in Canada, or Blackness in the context of Canada. In Britain specifically, Barclays says that its study of borrowing levels highlighted imminent dangers. In Britain specifically, austerity is already shown to have a dangerous effect on the population's mental health as a whole, particularly in already deprived areas.

Zeitangaben:

At night, specifically, I use a thicker moisturiser. At Christmas specifically, I recall carol singing in the Ararat Church. {I always feel like it's never enough. At Christmas specifically I fundraise and put together hampers for those in need.}

Präpositionalergänzungen:

Among young people specifically, suicide is a leading cause of death. With such people specifically, there is that question of security. With Hispanics specifically, turnout rates are even lower – just 38% of Hispanic millennials voted in 2012. In this case specifically the detainees were not being investigated for affiliation with Al Awda, a banned political party related to Saddam Hussein's Baath Party, which ruled Iraq for 35 years.

2.2.2. Abgesehen von allen bisher behandelten Möglichkeiten, "especially" nachzustellen, finden sich auch viele Beispiele für nachgestelltes "especially", die nicht das Subjekt, das Prädikatsnomen oder die Satzspitze betreffen – wo also "especially" weiter hinten im Satz steht:

Ortsangaben:

They urged the government to send aid to the areas north and east especially. A shy and retiring young man, he was never at ease in mixed company especially. There is always the threat, in Europe especially, of regulation. Violent terrorism and brutal repression of Negroes followed immediately, in the South especially, which spawned two decades (mid 1860s-1880s) of post-Reconstruction struggles by newly-emancipated Black people. More people are moving into the wildebeests' eastern range, especially, which is reducing and fragmenting the animals' habitat. Most slopes open up around late November, in the US especially, but there are several places where you can put your boots on as soon as possible and enjoy the adrenaline-rush only ski days can bring.

Zeitangaben:

It's not a good mentality to have, when you're a junior especially," she said. The hydrogen storage attracted much attention in recent years especially. The lack of privacy, these days especially, can be hard work. That's often not been the case, for the last few months especially. First of all, a young man doesn't realize how much time it takes to prepare good lectures, for the first time, especially—and to give the lectures, and to make up exam problems, and to check that they are sensible ones. (Richard Feynman) Eat healthy before a test, especially. What's made you think of these unpleasant subjects tonight especially?

Präpositionalergänzungen:

Vision, for a sniper especially, is crucial. That was how it had played out – for me especially. The trick, for writers especially, seems to be ... Mr. Vidal himself never had much use for religion, Christianity especially, which he once called "intrinsically funny". That is thought to be a victory for the American delegation especially, which opposed

"unrealistic" targets in particular and outside meddling in domestic energy policies in general. This holds true, too, when they're working from within musical traditions not their own — jazz, especially. That kind of loyalty is valuable to colleges especially, which often rely on revenue generated from ticket and merchandise sales to fund other university initiatives. If you look at the mammals especially, which are the main group of animals affected by the bushmeat trade, all the primates - 100% of them - are unique to the island. Eyes will be on California especially, which New Frontier Data estimates could have a \$6.5 billion weed market by 2020. Be nice to the directors, especially. I enjoyed working with the actors especially. It is my way of paying tribute to the beautiful people of Nepal, and to the Sherpas especially, who suffered heavy casualties that fateful day. When I see reforms in Saudi Arabia, I am doubly elated: happy for Saudi Society and women especially. When we stare at the boy, especially, we cannot restrain ourselves from asking, "Where will he be in twenty years?"

Objekte:

They had no other sort of reason to suspect me, especially. I knew that I couldn't abort because it would cause Mum especially to relive losing my other siblings. "The work would impact Gay Street especially," he said. "I like to teach Japanese, especially," she said. "I really miss my friends in Syria, and my home, and my bed especially," she said. My boys were glad that I had taken out the RPG dude [= Schütze mit der Rakete] especially. I love John Wayne, and I love his cowboy movies especially. Of all the issues that made suburban Americans – women especially – uneasy about President Trump, his stance on climate change was near the top. Thyroid function goes up, creating more body heat, and metabolism changes, too, causing you to burn more fuel, fat especially, which generates a bit more heat. We like the socks, especially. They'll blast the screenwriter, especially. You want to learn the language, especially? I suspect they secretly despise the man, especially, who will accept any sloppy sort of service and poor seating as good enough because he is intimidated by the atmosphere of expensive chic in which he finds himself. As a young man, Paul Newman was so handsome he developed a sneer as if to frighten away the fans - the women, especially - who assumed he was ready and available. The holes are then filled with sand, which allows the greens, especially, to drain better. As much as I was upset with my parents, I could see them hurting – my mother especially. She always seemed so happy to see us, and Kevin especially.

Auch "in particular" kann nachgestellt werden, wenn es nicht an der Satzspitze steht:

Ortsangaben:

It's that same old elitist behavior – common in the I.T. industry, in particular – which elevates technical staff above the plebeian, unimportant users. The attorneys general charge that his behavior has caused economic harm to businesses in the District of Columbia and Maryland in particular. Along the banks of the River Tiber, in particular, where the huge flocks congregate in the trees, stationary cars and bikes are often covered in their faeces. These are burning questions in Kenya in particular, where those who suffered post-election violence more than five years ago are still waiting. It is here in particular where a number of obstacles need to be overcome. There's a good chance you'll run into infected people in your office, in particular, because taking a sick day isn't considered a possibility by some people. We were in a bit of a quandary, in the United States in particular. It's pretty clear in the US in particular that there's a clear divide between the people who have access to technology (computers, the internet) and those that don't. Demand is growing in the US, France and Germany in particular. This scope of their influence is what bothers us Arabs in general, and in the Gulf in particular. But the challenge in the U.S. in particular is acute. Hawks in the House of Representatives in particular are in no mood to compromise. What led you to Haiti, in particular?

Zeitangaben:

There were points that day, that morning in particular, where I wondered whether we had the strength to deal with this. This morning, and in recent days in particular, we have read and heard a lot of allegations. Boed off in the last three home matches, Villa regained some credibility with the spirit they showed in the final half-hour in particular. Why did the White House choose to drop the birth bomb now, this week in particular? Things that have happened in the last couple of weeks in particular are worrying me. The site has been a flashpoint between Muslims and right-wing Jews over the past two years in particular, although tensions in the vicinity stretch back decades.

Präpositionalergänzungen:

A boxing audience is always disgusting, and the behaviour of the women, in particular, is such that the army does not allow them to attend its contests. (G. Orwell) Scandalous stories had been told of Croesus' predecessor, in particular. Such advice should be heeded by women in particular. The laws concerned with family and property, in particular, represent a remarkable effort to protect women and children from arbitrary treatment. The name of one leading politician in particular became synonymous with drink. Just a few months in to the pandemic, there's already evidence that Covid-19 is making things worse for working parents – and moms in particular. But getting agreement from the rest of Europe, and Germany in particular, will be difficult. There's something about doughnuts in particular that brings the "innovators" out of the woodwork. What is it about walking, in particular, that makes it so amenable to thinking and writing? The participants might have had negative experiences with the program or with the group work in particular, which they did not feel comfortable voicing in these groups. Analysts expect new, smaller-bore laws aimed at the mortgage industry in particular, which was the first sector hit in the squeeze and which affected Wall Street millionaires as well as millions of ordinary American homeowners. We had to enter into and establish new partnerships between higher education and the NHS in particular, which weren't there before. Investors signal their views on the banking sector in particular, which is the worst-performing sector thus far in 2016. We then focus on one of the eleven problems in particular. But in Amil, people say they want nothing to do with the Iraqi Army in particular — which in Mosul is composed primarily of Shiites from southern Iraq. Most of today's volatility has come from the currency markets – sterling in particular, which has weakened significantly against the dollar. She points to South Sudan in particular, where famine is predicted and peace seems enduringly elusive. It is for the pupils in the 14 to 19 age range, in particular, where we continue to work towards a meaningful solution. The anecdotes can get tiresome, but the picture they build, of a seedy, arty, aggro-fuelled, semi-derelict urban England – of Manchester, in particular, is revealing and vivid. Lower interest rates will encourage investment in risky assets and property in particular, where regulations are being weakened and taxes on ownership are low. When I was in Afghanistan there were situations – and I can think of a situation in particular – where I could have easily shot a civilian. It could be true for greenhouse rose crops in particular where fungicides are extensively used against plant pathogens. How much have you kept in touch with the 'Seinfeld' cast, and Michael Richards in particular, in recent years? I feel very bad for Amir in particular because he still very young. It pays to watch the behavior of truckers, in particular, because truckers down the road can use CB radio to warn those behind them. It's important that protection workers can identify and work with mothers in particular, since children's mental health depends very largely on their parents. The events of the last two days, in particular, have made any election unworkable. There is popular momentum behind the idea of guaranteed sick days, in particular; along with Massachusetts, California, Connecticut, and a number of cities have now enacted such laws. Both sides agreed that the current arrangements, drawn up in 1999, were not fit for purpose and that the system of paying for unsocial hours in particular was unfair. And it was in that last 25 minutes in particular that Townsend showed he may be a real talent to be reckoned with. But if you look at the last 60 years in particular, we still witnessed a persistent level of violence in our politics, particularly when it comes to race. Much of "Boom Town" was filmed on Cardiff Bay, with one scene in particular in front of the Millennium Centre, in February 2005. However, few studies have systematically investigated the health benefits of gardens in general, and allotment gardens in particular. And then we were off again, running through the streets to nowhere in particular. I wasn't referring to Goldman in particular. Why were you attracted to poetry in particular? He said it wasn't addressed to anyone in particular.

Objekte:

I have one year, in particular, that I have to thank you for. The pickpockets targeted Arabs and Africans in particular, knowing that such people often carried substantial amounts of cash. We are speaking here of Los Angeles in particular, and the film industry specifically. They are more focused on teaching people, women in particular, how to trust their guts and lean into their intuition. What is it about these artists (not forgetting James Blunt, U2 and Bono in particular) that so polarises hate? The promo mentioned one violin in particular that had been donated by a ninety-one-year-old Holocaust survivor. They come back in any inning, but if they are losing, you don't want to miss the seventh inning, in particular, which is the inning the Yankees have used more often than any other in cementing their comebacks. I love 'The Wind Rises' in particular. Kremlin-watchers noted one point in particular in Vladimir Putin's statements in recent days. She remembers one time, in particular, where there were two men too ill to go to her concert. This paper will discuss one case in particular where student projects were developed using online 3D

printing services. I can clearly picture one day in particular in my late teens, cruising the Central Park Ramble. Much of "Boom Town" was filmed on Cardiff Bay, with one scene in particular in front of the Millennium Centre, in February 2005. That's the same way I want the guys to play, Jeremy in particular, because he's a really good player. The rules have come under fire for allegedly being biased against African Americans, women in particular, because of restrictions on braiding and twists. It felt right to use cork for the tables, stools and benches in particular because these are surfaces that we touch all of the time. The 6-3 decision Tuesday will affect the mutual fund and financial services industries in particular because they rely heavily on outside contractors and advisors. They chose snipers in particular because, unlike pilots or tank drivers who shoot at big targets like buildings, the sniper picks off individual people. I remember one year in particular, when I was around 12 years old. I highly recommend taking the time to watch the first three to four minutes, in particular. Check all tires before you go, the fifth in particular. I remember one year in particular, when I was around 12 years old. "The British like gardens in particular," Mr. Wade said, mentioning White Flower Farm in Litchfield as a major tourist draw. Wayne LaPierre, the N.R.A.'s executive vice president, blamed gun violence in general, and mass shootings in schools in particular, on everything except for the proliferation of brutally efficient, high-capacity guns and his organization's efforts to resist virtually any restriction on people's access to those weapons. I quickly recalled one day in particular when my youngest was still a newborn. I remember one year in particular, when I was around 12 years old.

Seltener findet man ein nachgestelltes "particularly", wenn es nicht an der Satzspitze steht:

Ortsangaben:

I don't really think about it as working in the movies particularly—I treat it as another illustration and design problem. "If I were working for the mayor in New York, in the legal department particularly, I'd be saying: 'Are we sure we can defend these laws? If you work in broadcasting, particularly, you should be alert enough to realise that there might be the odd mic around to pick up your 'private' conversation and relay it to a gallery of colleagues.

Zeitangaben:

It is worth reminding ourselves, on this day particularly, that we come no closer to understanding the significance of 9/11, at home and abroad, if we use the memory of what happened that morning falsely and vainly. The little terrace, whilst basic, was pleasant to sit on in the morning particularly.

Präpositionalergänzungen:

What's interesting about Cambodia particularly are these common themes of self-identity and memory. I could not think of any recipes particularly that had cabbage as a key element. This proved embarrassing for Mr. Affleck, particularly, I suppose, because ... The study reveals that most bacterial biodiversity was retrieved from developed countries and the USA, particularly.

Auch "specifically" kann nachgestellt werden, wenn es nicht an der Satzspitze steht:

Ortsangaben:

However, it [=GPS tracking system] does help note movements and activities around the house specifically which could make it valuable if you want to make sure mom is taking her vitamins and dad isn't watching too much TV. In contemporary Israel, he said, there were the same "nauseating trends that took place in Europe in general, and in Germany specifically". It surveys a sample pool of tens of millions of iOS impressions across the U.S. and Canada specifically. Student loan obligations in the U.S., specifically, must be modified. Outside of the U.S. most of our growth has been in Europe, and the UK specifically.

Zeitangaben:

She and her partner had come out to the Bridge that day specifically to clip their own love lock there, she explained. Amazon's mobile shopping saw the most growth on Black Friday specifically. Each parent was asked three questions about pesticide use in the preceding month, specifically. {I hate eggs in the morning specifically. I guess there are other times when you could eat them, but I find them abhorrent before noon.} I have trouble starting my car when it

is cold (in the morning specifically). As you reflect over your years of life as so many of us do on birthdays specifically, I pray that the Lord is able to highlight moments in your heart and mind where ... We've seen that walking after meals is great, but why walk after dinner specifically? Sexual trauma in childhood specifically has lasting effects on the autonomic nervous system.

Präpositionalergänzungen:

Tatum pointed to Anthony's event specifically when discussing the league's encouragement of social involvement. It's my first time here for Waitangi Day specifically. When it comes to Canada specifically, the country provides them with something their home does not have much of – snow. The speech did not refer to Germany specifically. If you look at Germany specifically, hardly any firms invest in local funds, preferring to invest the little that they do in the US. But what about black girls, specifically? This requires building trust with affected communities in general and women and girls specifically. All organisations took great care to think about how programme and evaluation decisions would have an impact on adolescent girls specifically. For these people, specifically, he creates the steps. When it comes to queer people specifically, Andrews said she's "just always" been an ally. In this case, she was referring to an awakening of hope in young people specifically. I think he speaks the language of all people, but young people specifically, even though he's 80. "I think the real danger with HB2 is that it creates a target on transgender people specifically," she continued. Japanese does also have other words for green specifically. How will the platform be optimized for Wikipedia specifically? This has been recently proposed for dementia specifically. With the adverts I put out, it is clear I am not looking for anyone specifically. Will you have any scenes with him specifically? It felt like she was being honest with me specifically. If they're limiting this activity to the assignment specifically, they're limiting themselves. What drew Ms. Weilerstein to the cello, specifically? This is a metropolis of 4 million people that has tied its identity to space and to the shuttle specifically. Further studies on the CAT specifically are warranted. He plans to focus on the UK specifically, with bigger growth targets also set for Europe. When it comes to design and designing cars specifically, I find I'm very restrained.

Objekte:

It has also involved efforts to make the theatre building in general, and the house specifically, as fire-resistant as possible. It's also imperative that we teach our kids, and our girls specifically, that their identity and worth is not tied to their virginity. Can you tell the American people specifically what is the state of Osama bin Laden? So rather than facilitate more racism outcry, I'd like to address young black people specifically. Did they only target gay people specifically? I think he wanted to kill black people specifically.

ESPECIALLY VS. SPECIALLY

Einleitung

Dieser Artikel über den Gebrauch von *“especially“* versus *“specially“* soll dem Leser einige Aha-Erlebnisse vermitteln – *“Aha, das geht also auch!?“* (Meistens in Fällen von *“specially“*, wo man *“especially“* erwarten würde.) Lehrbücher versuchen natürlich immer, Regeln aufzustellen, aber in diesem Fall führt das manchmal zu allzu rigiden Vorschriften. Ein Problem im vorliegenden Fall von *“especially vs. specially“* besteht auch darin, dass in manchen Fällen *“specially“* nur die umgangssprachliche Variante ist.

Bill Bryson, *Troublesome Words*, Penguin 2001, pp. 67-8:

‘It is designed to compete with coal, specially in the south where delivery costs tend to make coal more expensive’ (Independent) Make it especially in the south. Specially means for a specific purpose or occasion, as in ‘a specially designed wedding dress.’ Especially means particularly, pre-eminently or exceptionally, as in ‘an especially talented singer’. A simple guide is to ask yourself if you could substitute ‘particularly’. If so, the word you want is especially.

Bill Bryson ist ein amerikanischer native speaker (bekannt u.a. für seine Reisebücher). Seine Kritik an *“specially in the south“* können sicherlich auch viele Anglisten deutscher Muttersprache nachvollziehen. Liest man sich dann aber das Kapitel 2.2. weiter unten durch, dann sieht man, dass *“specially in the south“* jedenfalls keine Fehler ist, den ein Lehrer anstreichen sollte.

Gegen den *“specially designed wedding dress“* ist nichts einzuwenden – *“an especially designed wedding dress“* wäre tatsächlich falsch – siehe 4.1. weiter unten.

Wenn allerdings *“especially talented singer“* als einzig richtige Variante angeboten wird, so ist Vorsicht geboten. Wer das glaubt, wird nach dem Studium von 1.2. (gleich auf der übernächsten Seite) ein Aha-Erlebnis haben.

Michael Swan, *Practical English Usage*, O.U.P. 2 / 1995, page 194:

Especially and specially can often be used with the same meaning.

It was not (e)specially cold.

So weit, so gut – siehe 1.1. und 1.2. weiter unten. Dann aber geht es weiter:

Especially is used to mean ‘above all’.

I play a lot of tennis, especially on Sundays.

It rains a lot, especially in the north.

The children are very noisy, especially when we have visitors.

M. Swan führt hier drei Beispiele mit adverbialen Bestimmungen an. Dass dabei aber nur *“especially“* zulässig sei, wird weiter unten widerlegt: siehe 2.2.

Frederick T. Wood, *Current English Usage*, Papermac 1981, p. 98:

Specially means ‘for this special purpose, or to this special end, and no other’; especially means ‘particularly, to a degree beyond others’. Both the following sentences, therefore, are incorrect:

° I went there especially to see him.

° There is a shortage of well-qualified teachers of most subjects, but specially of science and mathematics.

In the first sentence *specially* is needed, in the second *especially*.

Im Kapitel 3.7. weiter unten kann man nachlesen, dass auch vor Infinitiven *“specially“* möglich ist. Ein Beispiel: *“Especially to see“* erzielt 50 Millionen Google-Treffer, aber *“specially to see“* immerhin auch drei Millionen – für das Urteil *“incorrect“* sind das zu viele.

Zu: *“There is a shortage of well-qualified teachers of most subjects, but specially of science and mathematics.“*: Im Kapitel 3.4.1. findet man einige Beispiele für *“specially“* bei Präpositionalergänzungen nach Nomen – ganz von der Hand zu weisen ist die Idiomatik des von F. T. Wood zitierten Satzes also nicht. Zu mindestens umgangssprachlich ist er wohl akzeptabel.

Harper Dictionary of Contemporary Usage, Harper&Row, 2/1985, p. 209:

Especially is preferred to mean ‘particularly’ or ‘to a marked degree’, as in ‘He knew he must hurry, especially in

view of the impending storm” or “She is an *especially* talented young woman.”

Entscheidend ist hier das Wort “preferred”: Tatsächlich gibt es 90 Millionen Google-Treffer für “*especially in view of*”; “*especially in view of*” erzielt aber auch 700.000 Treffer. Das sind zwar weniger als 1 Prozent im Vergleich zu “*especially*“, aber jedenfalls genug, um so eine Kollokation wenigstens umgangssprachlich zu akzeptieren. (Google widerspiegelt ja hauptsächlich die verschriftlichte Sprache.)

Jedoch: “An *especially* talented“ erzielt 300.000 Google-Treffer, “a *especially* talented“ nur 3.000. Das ist etwa dieselbe Relation wie zuvor, aber bei bloß 3.000 Treffern in absoluten Zahlen darf man zu zweifeln anfangen, ob das noch idiomatisch ist. Demgegenüber stehen wiederum die Beispiele in 1.2 weiter unten, aus denen sich ergibt, dass “*especially + adjective*“ zwar ein Minderheitenprogramm sein mag, aber doch ein valides.

Collins Cobuild English Usage, Harper Collins 1993, p. 224:

especially – specially These adverbs have a similar meaning when they are used in front of adjectives. For example, you can emphasize that something is very useful by saying that it is **especially** useful or **specially** useful.

Diese Einschätzung wird durch 1.1. und 1.2. (siehe weiter unten) bestätigt.

Fowler’s Dictionary of Modern English Usage, O.U.P. 2015, page 270:

The frontier between these words is not well defined, but it exists. Its fluidity is best illustrated by an anecdote. In the *Telegraph*, 11 Aug. 1990, Burchfield wrote about ‘dictionaries *especially* designed to help secretaries with spelling and word-division’. A reader reproved him, insisting that he should have written *specially* instead. Burchfield shrugged off the rebuke [...] thus: ‘He was probably right, but the margin between the two words is a narrow and ragged one.’

Als Trost mag man empfinden, dass auch Schriftsteller wie Charles Dickens danebengegriffen haben:

Specially usually encroaches on *especially*, but sometimes *especially* is the offender: *The fiddler plunged his hot face into a pot of porter, especially provided for that purpose* – Dickens, 1843. *These Pakistani garments are created especially for the wearer by a joint effort of the women of the family* – A. Wilson, 1988.

Untersuchung der Anwendungsgebiete: 1. Teil: Wortarten

1. Adjektive

1. Vor Adjektiven werden sowohl “*especially*“ als auch “*specially*“ verwendet. In der Praxis kommt aber “*especially + adjective*“ deutlich öfter vor als “*specially + adjective*“.

Zum Beispiel erzielt “I’m not an *especially* big fan of“ 9.000 Google-Treffer, während “I’m not a *specially* big fan of“ praktisch überhaupt nicht vorkommt. “Not *especially* good news“ kommt auf über eine Million Treffer, “not *specially* good news“ auf fast überhaupt keine. “Is *especially* popular among“ erzielt fast 600.000 Treffer, “is *specially* popular among“ etwa 5.000.

(Anmerkung des Verfassers: Diese Zahlen stammen vom Dezember 2020. Nach meiner Erfahrung ändern sich Google-Trefferzahlen manchmal auf unerklärliche Weise erheblich – sind also nur als Hinweis brauchbar.)

1.1. Zuerst Beispiele für “*especially + adjective*“ (das ist die “Normalvariante“):

The question didn’t seem to be especially unkind. There is nothing especially national about science. He found himself in an especially delicate position. The job market is especially tough for older men. It is especially shocking that such a tragedy can go on, year after year, with the rest of the world paying so little attention to it. Two buildings stand out as especially significant. I am not an especially big fan of Stallone’s. This is not especially good news. This TV show is especially popular among women. The doctor was especially gentle with children. Everyone was especially nice to Arnie. Tom Sawyer had been especially afraid of Ben’s laugh. He was not especially well-dressed. Her mother was in an especially cheerful mood. It was an especially hard day at the office. It was not an especially happy place to be. The past two months have been especially unsettling. I’m not especially good at basketball. This was an especially bright light. The [shark] threat will be especially alarming for the hundreds of scuba diving enthusiasts. It is far from clear whether the especially rapid growth over the past four years represents a potential improvement in US

economic potential. We didn't find the test especially difficult. Older people are especially vulnerable. Especially painful was the decision to limit North Korea's imports of refined petroleum. In the 17th century printing became widespread, and woodcuts became especially popular. The philosophy of Common Sense Realism was especially influential in 19th century American thought and religion. This is especially true of Wagner's Bayreuth Festspielhaus, where the pit is almost completely covered. Dubbed films and television programmes are an especially fruitful source of English influence on languages in Europe. The Dutch style buildings are especially visible in Willemstad, with its steeply pitched gables, large windows and soaring finials. Women were especially active in building neighbourhood solidarity. Their appeal was especially effective to housewives. A wide range of commodities originated in the region, but especially important were spices such as pepper, ginger, cloves, and nutmeg. It was especially attractive to intellectuals, artists and political activists. This is especially true if this is your first time. These were especially suitable for driving textile mills, and many Watt engines were employed in these industries. Light music was especially popular during the formative years of radio broadcasting. Lebanese restaurants are especially good for vegetarians, with falafel rolls making an inexpensive, filling meal. Progressive rock came to be appreciated overseas, but it mostly remained a European, and especially British, phenomenon. The French Revolution was an especially important influence on the political thinking of many of the Romantic poets. It was especially successful in the new United States. Methodism was especially popular among skilled workers and much less prevalent among labourers.

1.2. Es folgen Beispiele für "specially + adjective":

It is a capsule with a specially tough wall. They said a specially warm farewell to their host. He always called her Sue when he was specially pleased with her. The hymn chosen was specially popular. I gave orders for a specially good lookout to be kept, sir! Their qualities of character make them specially likeable people. She is Chile's first saint, and is specially popular among women and young people. She is a specially nice girl. He always called her Susie when he was specially pleased with her. France is and will remain a specially close partner of Nigeria. Miss Harrogate was specially radiant and ready for conversation on this occasion. (G.K. Chesterton) Yesterday was another specially good day. Words of this sort were specially common in Indo-European poetry. I find that threat specially ominous. Just at present the announcement of his knighthood in the morning papers makes him specially self-conscious. (G.B. Shaw) The situation wasn't in itself specially complicated. She couldn't recall that he had ever been particularly nice to her or specially polite. He had called to speak of a specially pressing case. (F.H. Burnett) {The true justification for such a book is not so much that official English is specially bad as that it is specially important for it to be good. The efficiency of government, central and local, depends to an ever-increasing extent on the ability of a large number of officials to express themselves clearly.} (Sir E. Gowers) Discoveries in astronomy and cosmology have always a specially disturbing quality. (Peter Medawar) The psychosomatic element in tuberculosis is specially relevant here. (Peter Medawar) The claim was specially important because ... (Peter Medawar) The patient is specially vulnerable to infection. (Peter Medawar) The comparison is specially apt because ... (Peter Medawar) He was in specially good position to acquire this knowledge. (Peter Medawar) Nurses are specially likeable people. Specially pertinent to this period is the image of Buddha seated on the mythological, multi-headed serpent or naga. Wi-Fi is available but not specially fast. It's a specially fast kind of racing-boat, built by Clinker and Clasper. Both are specially concerned over heightened Chinese naval activity in the Indian Ocean region through which the bulk of the world's trade, particularly oil and gas, passes. The camel is specially adapted to its hostile desert habitat. It is specially adapted to your tablet, whether you're using iPad, Android or Kindle Fire. These are specially designed to fit over a standard dining room chair and tie at the back. Specially interesting in the Eocene and Oligocene are the mammalian remains. I don't think I'm particularly brave or have had a specially extraordinary experience. The Barker children, Emma and William, who are 10 and seven, are specially vigilant about switching off lights. Sometimes the identification can be specially challenging. Unless I'm missing something, it doesn't pick out any special feature that makes them specially worth respecting. Somehow, that makes them specially visible to me. He said it was specially convenient for him.

Analog: Persons specially at risk of contraction tetanus are singled out for protective immunisation. (Peter Medawar) "Everybody's in great danger there, so you can't go round feeling you are specially in danger," she says.

Anmerkung des Verfassers: Wer auf traditionelle Weise in der Schule Englisch gelernt hat, der mag viele dieser Beispiele befremdlich finden. Das gilt übrigens auch für mein WORD-Rechtschreibprogramm – es unterwirft fast alle "specially" im Absatz 1.2. blau, markiert sie also als fehlerhaft, und schlägt stattdessen "especially" vor. Die Fülle der Beispiele zeigt aber, dass diese Sicht der Dinge zu rigide ist.

2. Adverben

2. Vor Adverben tritt "especially" wesentlich häufiger auf als "specially" (dazu gehören auch adverbial phrases und adverbial clauses).

Zum Beispiel erzielt "especially quickly" über 300.000 Treffer, während "specially quickly" gerade mal auf 4.000 Treffer kommt. "Especially well": 5 Millionen Treffer; "Specially well": 360.000 Treffer, also weniger als ein Zehntel.

2.1. Zuerst Beispiele mit "especially + adverb" (das ist die "Normalvariante"):

Manner: The export industry and tourism are faring especially well. They are trying especially hard to be friendly and well-mannered. Take it in stride, and try to appreciate the constructive criticism (even if it's not phrased especially politely). There's also the sense of 'brood' as mediating on something, especially unhappily. Making only one movie per year, Witherspoon needs to choose her projects especially carefully. Be sure to ride especially carefully when you're going this fast – it's easier to hurt yourself. They are not lakes where you want to get in the water, especially unexpectedly - even a short dunk in places like Lake Louise can cause hypothermia. Tube color diluted with acrylic medium lends itself especially well to drybrush painting. The Karaim are being rapidly assimilated, ethnically and especially linguistically, to the surrounding Russian population. When plumbing problems happen, especially unexpectedly, Free Flo Plumbing offers emergency services to get your water flowing fast! The latter story seems especially carelessly composed. The Tennessee Aquarium may not have a partridge in a pear tree – or even a miniature sleigh pulled by eight tiny reindeer – but this holiday season, the Rivers of the World gallery is twinkling especially merrily thanks to a bit of Christmas magic. They walked first down one avenue lined with stalls peddling newly-caught fish and lobster, then down another where large, especially gaily colored tents had rather tough-looking women standing beside them. An especially gaily decked Christmas tree decorated the table and a number of amusing gifts were exchanged by those present. To mock: to say something in order to try and make someone or something look silly, especially in a friendly way. I like to discuss things, especially in a friendly way so that it leads to a kind of compromise. Flash photography can drain your battery especially quickly. Welfare spending and council budgets are falling especially quickly in poorer small towns. The wheels of justice have turned especially slowly in the lawsuit. All bus drivers will be instructed to drive especially slowly and carefully. Poverty has risen especially fast among single mothers. Home prices in Manhattan are rising especially fast.

Place: "Malt liquor", especially in the USA, became the name for an extra strong ale. "Although" may still be preferred to "though" in rather formal situations, especially at the beginning of a sentence of some length. Numerous medical specialists, especially in the US and Britain, have questioned ... That is a particular problem in Britain, especially among middle-class people. Nothing, especially in the world of computing, is ever simple. A real man was not supposed to cry, especially in jail. They are still discriminated against, especially in rural areas. All leaders, especially in today's media environment, are in some sense educators. Heavy floods that occurred in 1978, 1988, 1992 and 1997 altered the course of the River Indus in many places, especially in the lower reaches. Especially in the case of M82 we find that the most luminous sources are clustered in the central region of the galaxy. Worship of the Roman emperor is widely recorded, especially at military sites. Much of the Battle of Britain was fought in this region, especially in Kent. It stimulated the demand for further reform throughout Ireland, especially in Ulster. The university offers new and demanding subjects especially in the field of science and technology. Similar arrangements were made with the Church in territories controlled by Napoleon, especially Italy and Germany. Parts of the coast, especially around Portland, can be dangerous, and shipwrecks have been a feature of the coast. England's terrain mostly comprises low hills and plains, especially in central and southern England. In many areas, especially Germany, Late Gothic art continued well into the 16th century, before being subsumed into Renaissance art. Soon most slot-machine factories relocated, especially to Chicago. She loved travelling, especially to Austria, and mountain climbing was one of her favourite pursuits. Football is physical, especially here in England. One might have expected a stronger backlash, especially here. The press was awful, especially over there. You still need a Smith & Wesson to beat four aces, especially over there. (Tom Clancy)

Most systems operate out of rural areas, especially where people do not have access to a bank. Especially where I come from they are not widespread. Politics separate people, especially where we're from. It's quite dangerous, especially where there are four lanes rather than six. Deer can cause considerable damage to habitat, especially

where their numbers exceed the available food supply. The power of the holy places is palpable, especially where I stood alone. "Everywhere in Chihuahua it is dangerous right now, especially where I live," Gutierrez said.

Time: Many people do, especially now in the main tourist season. But more materials and texts are needed, especially now that each class has about 80 children. I'd say not many people, especially then, saw that vision. Even when times are tight, or perhaps especially then, it's vital to invest in and maintain public spaces that can be utilized by all citizens, rich or poor. Expect rejection, especially initially. Sometimes it can feel –especially lately –that we are, to use the novelist James Salter's haunting phrase, just burning the days. But the institution has also been getting a few things right, especially lately. It is not customary to comment on court sentences, especially so short after the event. He suffered from terrible asthma, especially at night. Being outdoors is not a pleasant experience this cold season, especially in the evenings when temperatures have been dropping. Football occupied my life, especially at weekends. Accurate personal dose measurement will become increasingly important especially during manned missions to Mars. It happens a lot in New England, especially in the autumn. Pacifist numbers during both World Wars were fairly low, especially in the Second World War, which was seen as a fight against fascism. There are numerous extra services, especially at Christmas, Easter and Pentecost. The area is also prone to frequent thunderstorms, especially in the summer. The large reading rooms offer hundreds of seats which are often filled with researchers, especially during the Easter and summer holidays. Groundwater is an important water source, especially in the drier months. In the 1950s and especially the 1960s, there was an explosion of new dance teams, some of them women's or mixed sides. Head and neck cancer increases with age, especially after 50 years. He became progressively more depressed, especially after his wife's death in 1891, and ultimately committed suicide in 1894. Especially before elections, parties exploit religious tensions. We need to get food and medicine to young children and the elderly, especially before winter. It was a fun job, especially during the winter.

Cannibalism sometimes takes place, especially when resources are short or time is limited. We need to think about that carefully, especially when money is tight. Spend less time in the sun, especially when your shadow is shorter than you! For God's sake, drink something expensive, especially when production is paying for it. The students are easily distracted, especially when they're tired. I'm happy to be there for all of my students, especially after what happened with Jake. It was disappointing, especially after our sales had been rising. I was shocked, especially after the eruptions started. Neither Megan nor Steve is outright opposed to their daughters' working, especially before they have children. Starting effective treatment early, and especially before initial damage has occurred, constitutes the optimal strategy.

The programme should be pursued and encouraged, especially when targeted at the people living in the territories concerned. However, by 1850, especially following the Irish Potato Famine, the system had been replaced by poor immigrant labour. Local authorities are required to carry out more rigorous consultation, especially before shutting rural schools. This group of patients required painkiller drugs until the 30th postoperative day, especially before sleeping. Avoid scary or horror movies especially before going to bed.

2.2. Es folgen Beispiele für "specially + adverb".

Manner: A very young sergeant of D Company, Willey by name, had done specially well in the disastrous fight. We enjoyed playing together today; Simon played specially well throughout the day. Both sexes can do one thing specially well: women can give birth and men can kill. To request: to ask for, specially politely or formally. This pipette will be produced from specially carefully selected components that are manufactured to the tightest specifications. Design and function have to be balanced specially carefully in smaller places, so they do not become overwhelming. Wall décor is arranged in multiple materials and styles, most of which are typical of industrial and technical buildings: a specially carelessly whitewashed brickwork by the window, an unwrought concrete wall in the bedroom and corrugated sheet metal in the kitchen. The industries in which productivity was increasing specially fast would often, though not always, be identical with those in which demand for the product was expanding specially fast. Tit had mowed specially quickly, probably wishing to put his master to the test. Happily for the world, specially happily for Englishmen, the bark of Lord Derby is worse than his bite.

Place: Our focus with our students is to discuss the importance of personal hygiene, specially at school washing hands after using the bathrooms, staying at home if unwell, coughing or sneezing into a handkerchief. The restaurant stood specially high above the street, and some steps ran up from the street to the front door. (G.K. Chesterton) It will also encourage those states, and specially in Africa, whose leaders have good reason to fear the international criminal court, to follow this most unfortunate example. Although long-term evolution (LTE) is currently being more

widely used by 4G mobile network operators, specially in Europe and the United States, there is still a significant amount of network operators based on WiMAX, specially in Asia. The oak is a national symbol from the Basque Country, specially in the province of Biscay. Most of the headquarters of multinationals operating in Portugal are concentrated in the Grande Lisboa Subregion, specially in the Oeiras municipality. Specially in West Bengal, it is one of the most loved street foods. Don't use tissue paper or anything else but a soft cloth, otherwise there is high risk of scratching, specially on screen. It is true that, in many respects, Comte was resolutely anti-modern but, specially in his later writings, he also held ideas which sound amazingly in keeping with contemporary concerns. The growing number of Italian traders moving to Hungary, specially to Buda, helped this process. Israel is determined to prevent the transfer of chemical weapons or other game-changing weaponry by the Syrian regime to terrorists, specially to Hezbollah in Lebanon. Sometimes, specially in liquid-filled packs, the identification can be challenging. No one would recognise him, specially in the dimly lit corridor. The use of quantitative risk assessment implies a vigorous scientific base, which may be lacking specially in developing countries.

Previously in situations that were intense and specially where a lot of emotional context with the family was involved I would get really upset and carry that with me for a long time. The units have been designed for the disposal of sewage from industrial, public and semi-public buildings, apartment blocks, flats, etc. for an uncontrolled effluent flow and specially where a safety factor must be provided. {The skin on my hands and specially where the nails appear has always been dry. Do you know of any way of moisturizing skin that last longer than a couple of hours?} For portraits, specially where the intent is to capture a good likeness, the distances between facial features are key concerns. My favourite part is the Caledon area, specially where *the* Cheltenham Badlands are.

Anmerkung: *Die Zuordnung ist nicht immer klar:* The school bus came specially to the crossroads to take her to the convent in Rossaphin. *(Es ist wohl Interpretationssache, ob man dieses "specially" auf "to the crossroads" bezieht oder auf "came" ⇒ 3.5.)* Manuel Jose has a contract with Ahly, he came back specially to the club and ignored many other offers. He's always flying out to see my shows – he flew specially to San Diego to see my Aida and flew out again to see the Pearl Fishers and the Magic Flute. They'd have to travel specially to Berlin for a viewing.

Time: She woke me up specially early to tell me the letter had come. (Ch. Isherwood) You can't leave a girl of her age alone – specially nowadays. Call me an old softy but I love watching Agatha Christie dramatisations on TV, specially in the winter and specially when you know it's going to be good. Why launch it specially on the anniversary of the prison's liberation? The US is showing some signs of "getting tough" with Israel, specially now with Likud at the helm. "These should be taken seriously at any time, but specially during pregnancy and postpartum," he said. So try to keep calm and understand the child's behavior because they tend to be out of control specially during the adolescence period. The US previously issued a global travel alert following the attacks in Paris, and issued a travel alert for Europe specially after the attacks in Brussels. Before the 20th century the Val d'Aran valley was not easily accessible from the rest of Catalonia, specially during the winter. Why launch it specially on the anniversary of the prison's liberation?

This will help you think, but on the other hand will take a lot of your time, specially when you are a student at the exams period. Well, we knew he had it in it him, specially when I spoke to Bridgy on the phone a week before. I succeeded in some things, specially when I made it vaguely fake. This matters a great deal, specially when they decide, if they survive, to come home. As journalists we have to respect the beliefs and traditions of everybody and we must document what we see at the very same time, most specially when lives are in danger. None of the kids at my school liked them, specially since my teacher told us what the words to their songs meant.

Itchiness: does your skin feel itchy specially after eating shellfish? Specially after leading a ruthless counter-insurgency fight against the intifada, his credentials as a security hawk could not be challenged. Always make small cuts on chicken whenever making any chicken dish as this ensures the cooking of chicken properly and deeply so that the chicken should not remain under-cooked from inside specially while frying. This contrasting exercise is very helpful to the senses, specially when concluded with absolute silence for a while.

Anmerkung des Verfassers: *Wer auf traditionelle Weise in der Schule Englisch gelernt hat, der mag viele dieser Beispiele befremdlich finden. Das gilt übrigens auch für mein WORD-Rechtschreibprogramm – es unterwirft fast alle "specially" im Absatz 2.2. blau, markiert sie also als fehlerhaft, und schlägt stattdessen "especially" vor. Die Fülle der Beispiele zeigt aber, dass diese Sicht der Dinge zu rigide ist.*

3. Verben

3. Bei Verben steht in der Regel "specially" und bedeutet "speziell / extra / für einen bestimmten Zweck / auf besondere Art und Weise".

3.1. Zuerst Beispiele mit Aktivsätzen:

I didn't meet with them specially. I ordered the cake specially. Treat your guests specially by offering an assortment of tempting treats. Why should we treat them so specially? If you're buying them specially, I'd recommend waxy [= festkochend] potatoes. Indeed, they have been watering it specially. Some guests find it claustrophobic, while others request it specially, I was told. They seemed not to have noticed it specially. The government is not pushing something it specially believes in, but is reacting to market conditions. You have to order it specially from the factory. "We hadn't planned it, we're doing it specially," McClaren said of Sunday's training session, a full week before their next game, at home to Liverpool. The retailer said they'd ordered it in specially and I should buy it as agreed or pay compensation for his loss of profit. Having the US government act specially to protect the most powerful factions, particularly banks, was a major impetus that sent people into the streets protesting. They've sent me down specially. It seems reasonable for me to care specially about it. My mother had prepared the dinner specially. You're special, and we want to treat you specially. This whole thing of treating women specially, as if they need special help and special rules, is problematic. You can borrow one, you don't have to buy one specially. She had not chosen those words specially. {The law says sheep must be inspected and disinfected once a year. There was no-one in our town to do that. We had to send for an inspector specially.} What specially prompted this idea for the film was the story of ... They thanked us specially for the show. She had been to the hairdresser's specially, because they were wanting to go to this concert tonight. Collingwood had detailed the sailing master specially to serve in 'Atropos'. We had puddings they had to cook specially instead. Yes, a team flies out, sets up an operating theatre, specially, in the jungle, to save Shufai's arm. One way to do that is to construct those surfaces specially, on the roofs of buildings. She had driven over specially from Fara Bridge, as she always did when Melissa came back for the holidays. Anna Wintour is even rumoured to be flying over specially from the US. The passport office in Manchester had to open specially during the night to issue Eckersley with travel documents. Starlite purchased microwave ovens specially so that colleagues who do not want to go out for lunch can bring their own meals. Two especially commend themselves to our consideration.

Es gibt aber auch Sätze, wo unmittelbar vor einem Verb nicht "specially", sondern "especially" steht, und wo die Übersetzung nicht "extra" ist, sondern "insbesondere / vor allem":

I especially watch in horror the attacks on Muslim women. Charlotte especially admired Thackeray, whose portrait, given to her by Smith, still hangs in the dining room at Haworth parsonage. He especially praised the poetry and wit of the fairies, and the quality of the verse involved. He was a rather poor businessman, and especially hated bargaining and negotiating terms. They especially dreaded the fire. The authors especially thank all of the patients who participated in this study. He especially hated street music, and in particular the music of organ grinders. I'm especially looking forward to seeing the Eiffel Tower. We must especially beware of that small group of selfish men who ...

In solchen Fällen steht "especially" zwar vor dem Verb, bezieht sich aber nicht auf dieses, sondern auf das Objekt dahinter; man könnte (auch wenn es nicht so idiomatisch klingt) "especially" auch vor dieses Objekt setzen, also:

I watch in horror especially the attacks on Muslim women. Charlotte admired especially Thackeray, whose portrait, given to her by Smith, still hangs in the dining room at Haworth parsonage. He praised especially the poetry and wit of the fairies, and the quality of the verse involved. *Solche Sätze gehören eigentlich zum Kapitel 4.2. weiter unten. Auch eine Nachstellung von "especially" hinter das Objekt (bzw. die Präpositionalergänzung) wäre möglich (siehe 2.2.2. im ersten Kapitel "Especially"):* He was a rather poor businessman, and hated bargaining and negotiating terms especially. They dreaded the fire especially. He hated street music especially, and in particular the music of organ grinders.

In manchen Sätzen ist nicht klar, ob das Verb oder das Objekt (bzw. Präpositionalobjekt) gemeint ist:

In our modern societies, the study of the human being is now irrationally parcelled out amongst three classes of thinkers: the Physicians, who study only the body; the Philosophers, who imagine to study the mind; and the Priests, who specially study the heart. More primitive religions specially lend themselves to this kind of thinking. This works specially with boys, they always want to get what they find it difficult to have! They had no other sort of reason to

suspect me, especially. "I like to teach Japanese, especially," she said. I enjoyed working with the actors especially. It is my way of paying tribute to the beautiful people of Nepal, and to the Sherpas especially, who suffered heavy casualties that fateful day. There were points about this strange business which would, I was sure, have specially appealed to Sherlock Holmes. (A. C. Doyle)

3.2. Mit "specially" ist " häufig ein Partizip Perfekt verbunden.

3.2.1. Attributives Partizip Perfekt:

It's also a chance for children to celebrate birthdays and gatherings with their friends at our specially organised parties. The ship had a specially constructed gangway. Enjoy watching the sunset during Happy Hour from 17.00 – 18.00 with specially reduced prices on drinks. We have specially trained policemen handling security. In Bosnia, the specially created Office of the High Representative had to depend on the good grace of other institutions. Excursions are normally carried out in specially hired vans or coaches. The specially selected host families are instructed to speak to students in English at all times. The Ladder Series books are specially prepared editions of well-known American books. Cyclists can use a network of specially built cycle tracks. For the next five days he will take them through a specially tailored survival course. Only a few specially strengthened ships have made it through the ice barriers. They used extremely sharp, specially prepared knives. The ambulance was a specially configured Chevrolet Suburban. The boats were equipped with specially silenced outboard motors. Today her world has shrunk to a wheelchair and a specially adapted house in Bradford. Most of the seats had been reserved for specially invited guests. (Saki) Specially bred horses were fed and housed in lavish stables and great forts. Specially installed fencing, underpasses and bridges over motorways and busy trunk roads in Essex are helping to reduce deer collisions. Specially selected commandos, backed by artillery and tanks, surrounded the temple walls. Specially designed rotary cultivators with retractor arms can be used to control weeds in tree rows. Recently, however, a system of fish and prawn farming has been developed in specially designed brackish water ponds. They used gangs of specially trained workmen. He bought a specially designed wedding ring for her. Specially created foliage, flowers and trellising will recreate a classic English country garden with added sound effects such as church bells, buzzing bees and bird song. Specially commissioned carved wood plaques were presented to both the recipients along with framed certificates of achievement. The "Specially Selected Pork" label approved by the Scottish SPCA highlights the high welfare standard of pigs on Scottish farms. This meant that rather than the empire being controlled fully by the ruling monarch, he would delegate power to specially appointed subjects in different areas. Specially trained staff are needed to perform some obstetrical procedures. Biogas can be poured into the national gas grid and used for heating homes, burned to generate electricity, or used in specially adapted vehicles. Felix Baumgartner will go up in a specially designed capsule wearing a spacesuit. Specially trained dogs, sent in from the United States and Mexico, sniffed for the living and the dead under the blinding sun. Emergency services were still attempting to free the last of the trapped passengers four hours after the incident, using a specially constructed platform to reach the carriage. Specially commissioned films chart the creation of the costumes, and there are displays of national costumes from Malaysia, Ghana, Australia, Canada and England. This was achieved through the work of a specially created taskforce. Indeed, after *The Birds*, Hitchcock gave Hedren's daughter Melanie Griffith – then five – a specially made doll designed to look like her mother, dressed in the green suit she wore in the attic scene. Putin's representative in Siberia, Nikolai Rogozhkin, last week blamed the fires on specially trained "opposition" activists. The project seems to require a cast of specially imported advisors. These trucks have to be specially outfitted hybrid or all-electric vehicles. Interactions with North Koreans are usually stage-managed with specially selected members of the public. The new papers will be in specially coded envelopes, to avoid confusion and double voting in the event that the missing ballots turn up after all. "The family have been informed of the latest development and specially trained officers continue to offer them support," a Lancashire police spokesman said. Every night includes a specially commissioned Ballot Box Ballad written by a local writer, which will play alongside that night's main show. Merthyr police said last night they would appear this morning before a specially convened magistrates' court. Groups of in-patients are lodged in a specially designed hotel and bussed back each day for treatment. The specially arranged trip follows a minor diplomatic incident last year when ... Specially trained dogs from French and Swiss Alpine areas were sniffing at the piles of rubble and alerting their handlers at any trace of human life. They use a technique called weft insertion to wrap a thin line of high-strength material such as Kevlar around a core made of specially processed elastic polyester. The Bush administration has arranged a specially discounted price for new supplies from the makers, the German company, Bayer. Built of 200,000 specially designed polyethylene cubes normally used in the yachting industry for pontoons, the 16 metre-wide piers will float on the lake. Patrick Fitzgerald, a specially

appointed prosecutor, has spent two years investigating the case. Stem-cell therapists talk openly of treating brain diseases such as Parkinson's with specially grown nerve cells. Specially constructed LEDs would be even faster. He was buried in Highgate Cemetery last week in a specially sealed coffin. It relies on a specially developed on-screen keyboard. The statistics were posted on a specially created website on Monday. A specially equipped Boeing 747 will be used. Last week, remotely controlled robots placed a specially designed valve over the end of a leaking drill pipe on the seafloor and stop oil from escaping at that point. The water containing the extracts is passed over specially modified charcoal to selectively trap the caffeine. The discoveries will come from the tracking of five specially picked communities over five years. Bridget Williams, the principal of Mountain Grove Middle School, maintains that very bright children do not deserve specially tailored classes. The Czech team's other hero was goalkeeper Petr Cech, who played with a specially designed mask after breaking his nose playing for Chelsea at Blackburn. The incident concluded at 8.40 pm after specially trained prison staff intervened to release the officer. I was recently charged with the happy task of matching one Shakespeare sonnet to each of the 25 specially chosen titles being given away for World Book Night on Monday. In January 1985 the Navy announced they had selected a specially configured version of the F-16. Somehow, the brand new beds we had bought for the specially designated "kids' room" in the new apartment didn't have the same allure. Understanding the genetic changes that cause particular cancers may suggest ways to attack them with specially tailored drugs. UNICEF will distribute them to specially selected young Climate Change Activists who can continue championing young people's views on this issue. They would harvest ice in the winter and store it in specially designed ice boxes to keep it frozen. They used specially trained elephants. Does that mean women need specially tailored financial advice? For latecomers there are specially prepared meals for the microwave. Some 100 specially picked torchbearers will carry the flame as a tribute to the heroes and victims of the attacks on its route to the 2002 Winter Olympics, the Salt Lake City Organizing Committee said in a statement yesterday.

3. 2. 2. Partizip Perfect in einer Partizipialkonstruktion (z.B. verkürzter Relativsatz):

The bacon sandwiches, specially imported for the occasion, were an instant hit. There were 1,200-liter tanks specially crafted to be carried by helicopters. He wore a new suit specially tailored for the occasion. The crew were a set of ruffians, specially picked for the job. (A. C. Doyle) It is a shell with stars specially arranged so as to create a ring. Strong, lightweight and durable bikes are made out of bamboo and built by an ever-growing team of young people specially trained for the role. There was no risk of infection for other people because the patient was kept in a secure isolation ward specially equipped with negative pressure, hermetically sealed rooms. This room, 69 feet long, previously known as the South Drawing Room, has a ceiling designed specially by Nash, coffered with huge gilt console brackets. Open-source software designed specially for the project allows each household to compare their energy use not only with the Brighton average, but also with the national average or even that of other countries. The band played "The Blondin March", a piece composed specially by their conductor Mr J. Devlin. The other, "Three Chopin Dances," ends with a very charming duet created specially by Robbins for a White House performance during the Carter administration. The courtyard is decorated with a ceramic-tile mural made specially by Matisse. Specially produced for the TIME Education Programme, this book combines ... All live in a settlement built specially to serve the mine. Most of the stories are original, being either personal experiences of the authors or first-hand accounts compiled specially for these books. Then you're going to love Premier League preview No16 - dedicated specially to Tottenham Hotspur. But the algorithm made specially to govern their behaviour is able to overcome these limitations. In 2015, Fandi also became the star of the first of three videos filmed specially to promote the 2015 Southeast Asian Games, hosted in Singapore. The four men are today due to be brought before a judge who will send the case to a fast-track court set up specially to deal with it. I wanted to sample all the beers that Belgium had to offer – white and red and brown in colour, each in a glass chosen specially to accentuate the drink's most attractive features. The crack of a heavy rifle, designed specially to kill elephants, is unmistakable. Dr Gazzaley and his team recruited more than 200 volunteers, whose ages spanned seven decades, to play a video game designed specially to use multi-tasking skills, which can be particularly testing for older folk. There is no heating in the palace and the floor was covered with straw bought specially from Egypt. Here there are elaborate wine and cocktail lists along with huge steaks posted specially on a chalkboard. After his first dinner as head of the Catholic Church, the newly selected Pope Francis rode the bus to his hotel with the all the cardinals instead of taking the car specially prepared for him. In their Friday sermons, Iran's mullahs, some of them specially dispatched from the country's conservative centres of learning, are finding it their duty to help people to make up their minds how to vote. I've been getting them made specially from a knife maker in Turin called Coltelleria Collini for years. After preparing a surprise English breakfast

made specially for me at brunch, Chef Deidda created a memorable five-course feast, a fusion of French, English and Indian flavors. It is one of Earth's major types of ecosystems, supporting a community of distinctive plants and animals specially adapted to the harsh environment. They also stock goods specially made for the hotel that go beyond bathrobes and sheets. Our new app, designed specially for iPads, as well as other tablets, allows you to pick and choose what content you see on your homepage.

Beachte:

* Mercantilism was a type of national economic policy designed to maximize the trade of a nation and especially to maximize the accumulation of gold and silver. *Hier wird nicht das Verb "designed" näher bestimmt, sondern der Infinitiv "to maximize the accumulation of gold and silver". Solche Fälle von Partizipialkonstruktionen mit nachfolgendem Infinitiv gehören zum Kapitel 4.6., deshalb "especially".*

Ebenso: The monopodium was a table or stand with but one support, used especially to hold a lamp or toilet articles. The Wildlife Crossing is a brilliant man-made structure built to provide a safe crossing path for wildlife, especially to protect the endangered European badger. U.S. helicopters are equipped with systems especially designed to detect heat.

* Covered walkways, constructed especially for the occasion, linked the church to the mansion. *Diese Beispiel gehört zum Kapitel 4.4.2. (= Verben mit Präpositionalergänzungen), deshalb "especially".*

Ebenso: There are dictionaries designed especially for foreigners learners of English. They fed them a dinner bought especially from the local butcher.

3.2.3. Partizip Perfekt als Bestandteil des Verbs in einem Passivsatz

3.2.3.1. Einfache Passivsätze:

The teaching material has been specially prepared. I got the impression that these men were to be specially honoured. The plans had been specially modified. This week's new bands have been specially picked by guardian.co.uk/music's guest editor Antony Hegarty. The DVDs had been selected specially by him. The great men whom he met at Lord Lansdowne's were not specially impressed by the shy philosopher. Famous people, whether billionaires, movie stars or European royalty treat it like a club and are treated specially in return. The bluestones were transported specially all the way from Pembrokeshire. Three members of the National Police Intervention Group were specially brought in from Marseille. Hundreds of agents were specially sent from Beijing and have taken over two hotels in Xiamen. We cannot accept that alternative life styles should be specially fostered and set above the family, which we see as the nucleus of our society. The startup says the design element of the site is designed specially so that children can interact with the site and be able to design toys on their own. They are marked specially so that they can be easily accessed from one single place. Main results are presented specially in Sections 2 and 3. It's specially made in France.

3.2.3.2. Passivsätze mit Präpositionalergänzungen:

The crew were specially picked for the job. The ear only noticed the sound when the attention was specially diverted to it. The steamer was specially built for the carriage of paper. All the boats are specially designed and built for that purpose. These books are specially recommended for younger children. The horses were specially bred for stamina and strength. You men have been specially picked for this platoon. My visit was specially made to the good Mr Ames. (A. C. Doyle) It has been specially made for the job. They were built specially for the occasion. They are specially designed for pupils with learning difficulties and other special needs. The specimen were specially commissioned for the exhibition. It has been specially adapted for young children. These bowls were specially shipped over in April for me to use at the Commonwealth Games and I've been practicing with them for the last three months. Some had been specially bred for scientific purposes. In fact, it was specially made for one week in late April. Many of the things we stock are specially designed for us by designers we know. We were to leave by the Mano river bridge linking Liberia to Sierra Leone, which had been specially opened for us. The loans should be directed specially to the new private sector, in particular to small and medium-sized firms. Forsterite is one of the novel bio-ceramics that is used in tissue engineering, specially in bone tissue.

Es gibt aber auch Passivsätze mit Präpositionalergänzungen, in denen "especially" steht:

This will be forwarded especially to younger customers. Scripture readings are drawn from the Old and New Testaments, but especially the gospel accounts. The roles were probably written especially for him. People in the Middle Ages were not especially impressed by witchcraft or other things we would call superstitions. Mrs Carron's

house has been especially adapted for her limited mobility after she suffered four strokes. The town is populated by the 2nd, 3rd, 4th, 5th and 6th generation children of Irish immigrants, especially immigrants from County Donegal. Decorative ornament, often used in painted architectural elements, was especially influenced by classical Roman motifs.

In solchen Fällen liegt der Schwerpunkt der Betonung nicht auf dem Verb, sondern auf der Ergänzung. Weitere Beispiele dafür in 4.4.2. weiter unten.

Vergleiche: In this hospital great care is given to surgical work of all kinds and especially to abdominal surgery and gynaecology.

“To abdominal surgery and gynaecology” ist zwar ein Präpositionalobjekt und keine Präpositionalergänzung, aber auch hier liegt das Schwergewicht der Betonung darauf (und nicht auf dem Verb “given”). Weitere Beispiele für Präpositionalobjekte mit “especially“ im Punkt 4.3. weiter unten.

3.2.3.3. Passivsätze mit Infinitiv:

The detective was specially summoned to guard the delivery of the treasure. This garment had been specially treated to prevent it from shrinking. Respondents were specially asked to indicate what they did to protect themselves or family members. A ramp was specially constructed to allow him easy access to his rooms. Gate 12 was specially adapted to accommodate the Airbus A380 which is operated by Emirates on their route three times per day from Dubai to Manchester. Blackie has been specially trained over months and years to sniff out truffles among the leaf litter and soft, damp earth. Another useful product was originally designed specially to conceal veins, scars and bruises on the face. It was created specially to recognise the importance of women's role in society. Mental health courts are staffed by people who are trained specially to handle mentally ill offenders. One was also equipped specially to perform VIP transport duties. The logo ensures that every piece of equipment is made specially to reduce and save costs on energy usage. A jury of musicians was engaged specially to choose the bell, which is described as having a pleasing, silvery note of medium pitch. The canvas was stretched specially to fill the space. A gigantic policeman, who goes by the name of Napoleon, is kept on the premises specially to overpower disorderly prisoners. It was made up specially to match the mood of the show. Four of us were specially selected to link up with other units from Texas. It was made specially to please you. Some pupils had already left school and were having to be brought in specially to complete the work.

Analog die Passivkonstruktion mit “have“: He had some flown in specially in a refrigerated container. I know he has it sent specially to him from Morecambe Bay. I then have them specially made up for me. Many make their own clothes or have them specially commissioned. Local lore has it that the lemons grown in this region of the lake – dubbed the Riviera dei Limoni – were once so prized that Russian tsars had them specially imported. He said he had it specially framed for Mr. Perot. He wore a suit which he had had made specially for bicycling.

Es gibt aber auch Passivsätze mit Infinitiv, in denen “especially“ steht:

* It is used especially to improve accuracy. Two men were told especially to watch for icebergs. This ice-cream is made especially to be eaten with thin slices of charcuterie. This scheme was framed especially to benefit Ireland's jockeys. Moves should be put into action to get a new car park and especially to accommodate workers who must park their vehicles on the west side of Teeling Street all day long. It was created especially to appeal to young girls. The soon-to-open Paulaner Biergarten will be located in an over 100-year-old wooden structure, which has been relocated especially to host a Bavarian Paulaner restaurant. This proved to be a sixteen-foot skiff that had been constructed especially to carry an out-board motor.

In solchen Fällen liegt der Schwerpunkt der Betonung nicht auf dem Verb, sondern auf dem Infinitiv. Weitere Beispiele dafür in 4.6. weiter unten.

Untersuchung der Anwendungsgebiete: 2. Teil: Satzglieder

4.1. Subjekt

4.1.1. Das Thema “especially’ nach dem Subjekt wurde bereits im Punkt 1.1. des ersten Artikels mit dem Titel “Especially“ behandelt. Es sind dies Sätze vom Typ: Old people especially find it very intimidating to have bikes whizzing past them on the pavement.

In solchen Fällen ist “specially” nicht idiomatisch.

4.1.2. Bei Subjektserweiterung steht in der Regel “especially”: The German artillery, but especially the German infantry, had no effective weapons or tactic with which to combat tanks. As always happens in a war, the civilians, especially the children, suffered. His own parents, especially his mother, still don’t agree with this decision. Voters in Germany, Denmark, the Netherlands, Austria and Sweden – especially young people – now list climate change as their top priority. Many people – especially women – are reporting that their desire for sex is sporadic, negligible or downright non-existent. Children, and especially young children, are more likely to live in poverty than any other age group. This trend of increasing pollution has direct impact on the climatic conditions, especially the increase of haze, fog and cloudy conditions in the region. There are occasionally significant differences that users need to be aware of and must account for, especially those using data for operational purposes. Solar radio burst, especially the fine structures (FSs) and the drifting pulsation structures (DPSs), may be used as an important diagnostics tool. The inhabitants were growing desperate to remove their belongings from the City, especially the upper class. All his victories, especially Agincourt, were attributed to divine intervention. Kinship, especially close kinship, was very important to life within a tribe. However, very many simpler buildings, especially churches, built during the wool boom in East Anglia, are fine examples of the style. Many children, especially girls, drop out of school after completing the 5th year in remote areas.

⇒ 1.3.1. und 1.3.2. zum Thema “Subjektserweiterung” im Artikel “Especially”.

Man findet aber hin und wieder auch Beispiele mit “specially“: People can be very mean, specially relatives. Some believe that men, specially successful and handsome men, are guilty of evil just because of their gender and their looks. With the 2016 presidential election around the corner, the American people, specially Latinos, expect to hear the candidates' plans to solve the country's most pressing problems.

4.2. Objekt

Harris examined the book, especially the chapter dealing with bicycles. He loves doing anything to shock people, especially his own people. She did not want to meet people, especially those who had known of her in the past. We condemn cruelty, especially violent acts against immigrants and foreigners. Any such change disturbs the traditionalists, especially the powerful religious hierarchy. He studied mechanics thoroughly, especially elastic collisions and pendulum motions. The discoveries of Christopher Columbus electrified all of western Europe, especially maritime powers like England. Many Spanish expeditions explored large parts of this vast region, especially those close to Spanish settlements. It is important to keep municipally owned land, especially lake frontage, in the hands of the municipality. Whigs restored their unity by supporting moral reforms, especially the abolition of slavery and emancipation of the Catholics. The increase in secular literature at this time encouraged the spread of lending libraries, especially the commercial subscription libraries. The desire was for the Church of England to resemble more closely the Protestant churches of Europe, especially Geneva. They purchased and freed the slaves, especially those in the Caribbean sugar islands. Edith and Ronald took to frequenting Birmingham teashops, especially one which had a balcony overlooking the pavement. One might want to kill the animal, especially a rat, before disposal. Dawkins has made many television appearances on news shows providing his political opinions and especially his views as an atheist. Modern industry first appeared in textiles, including cotton and especially silk, which was based in home workshops in rural areas. Bacon, or bacon fat, is often used for barding roast fowl and game birds, especially those that have little fat themselves. Congregationalists settled and long dominated New England, especially

Massachusetts and Connecticut. By carrying warm water northeast across the Atlantic, it makes Western and especially Northern Europe warmer than it otherwise would be. The children really liked the museum, specially the dinosaurs. She was a stout, vigorous girl, attached especially to the service of the madwoman.

Es gibt aber auch Beispiele für Objekte mit "specially": A famous philhellenist, Hadrian promoted culture, specially the Greek. {Kirby said he suspects the only thing that the North Korean regime fears is "the spreading of information about the truth in their country. And specially the risk that this information will get into the hands of the local population."} It was hard to bear the white feathers [= symbol of cowardice] and specially getting one from Ellen.

Darüber hinaus gibt es auch das dem Objekt NACHgestellte "especially" nach dem Muster von: They had no other sort of reason to suspect me, especially.

Weitere Beispiele dafür im Punkt 2.2.2. des ersten Artikels mit dem Titel "Especially".

4.3. Präpositionalobjekt

Pascal hoped to appeal especially to his aristocratic friends, who were passionate gamblers. This applies especially to his depiction of the king. This applies especially to my inability to distinguish between being asleep and being awake. This applies especially to the diagnostic-testing business. This applies especially to pure metals. This applies especially to toiletries and clothes. But please give my regards and good wishes to your family, especially to Gwen. She devotes loving attention to her orchestra, and especially to the coin-operated nickelodeon, the earliest version of a juke box. Mr. Williams, as an instrumentalist, devotes himself especially to the violin and the cornet. But it was especially to the study of Wagner's works that Lamoureux most gladly devoted himself. It owes its civilization to the influence of the Hindus, and especially to that of the inhabitants of the Malabar Coast. Trees of great magnitude give a grandness of character to any landscape, but especially to river scenery. It worries me when I do harm, especially to others. His charm appealed especially to middle-aged women. Metallic pens come in precious metal and jewel colors and add a special sparkle, especially to dark paper. Many times I offered cakes and fruit, especially to my patron Goddess Artemis, protectress of children. Indeed, there is a huge industry devoted especially to the supply of protocols, advice, personnel, and moral encouragement. Normally I didn't do this kind of thing, especially to people I didn't know very well.

Es gibt aber auch Beispiele mit "specially": Valentin Yudashkin was inspired by contemporary art in the 1990s, referring specially to the Polish artist Piotr Uklanski and his Expressionist work in New York. The paper is devoted specially to the best interests of the colored people in this and other countries.

4.4. Präpositionalergänzung:

4.4.1. Nach Nomen: The arrest rate for minors had been rising rapidly, especially for murder and robbery. Emulation of their clothing and especially their hairstyles, which became a mark of rebellion, had a global impact on fashion. His pieces are often ironic and cynical, especially regarding love and human motives. The campaign led to numerous other controversies, especially concerning the Prussians. Ockham incorporated much of the work of some previous theologians, especially John Duns Scotus. Surviving examples are mainly illuminated manuscripts, metalwork and carvings in stone, especially stone crosses. It can reduce the flavour and aroma, especially of the hops, in some beers. This was one flirty dress – way too sultry for a first date, especially with someone she might have no real interest in. Witches are associated with harm to the community and transgression of societal standards, especially those relating to family and the dead. Tourism has been a key factor in economic development for many Southeast Asian countries, especially Cambodia. He was also noted for his ability to attract support from powerful women, especially queens. At this time he also developed an interest in science, especially in electricity. However, this was built on its exploitation of natural resources, especially coal and iron ore. Agricultural losses were heavy, especially to oranges. American tourists, especially to Europe, are aghast. That seems to have encouraged lending, especially to subprime borrowers. We have made many changes, especially to entrenched attitudes. 71% blamed local authority budget cuts, especially

to administrative staff. A high proportion of these bacteria demonstrate resistance to multiple antibiotic medications, especially to methicillin and oxacillin. For over ten years his pastoral work was always marked by gentleness, thoughtfulness and sensitivity, especially to those in trouble. Patients who do smoke are told to stop smoking, as it reduces peripheral blood circulation, especially to the skin. Women normally adopt a deferential attitude toward men, especially to their husbands and fathers-in-law. Marching is a mark of respect, especially to those who gave their lives. If the question is how to achieve a just goal while inflicting minimal damage, especially to innocents, the answer may sometimes be military action. The sun's UV rays are powerful enough to do permanent damage, especially to children's sensitive skin. During the boom years, Anglo expanded its market share by reckless lending, especially to property developers. Big companies also grease the wheels through campaign contributions, especially to incumbent members of Congress in leadership roles. Yet the sands are by no means without danger, especially to the incautious or unwary. The larvae of the clothes moth do an immense amount of damage, especially to stored clothing. This means military aid, especially to those places like Indochina which might be hardest hit by some new Communist attack. The public outcry, especially among the upper and middle classes, helped stir change. The pressure on young people – especially girls – is extreme. It's even more of a problem for Protestants, especially evangelicals. Excess protein in one's diet – especially from animals – impedes calcium absorption. Growth of religious orders, especially for women, is marked in certain parts of Africa. With trade tariffs with England now abolished, trade blossomed, especially with Colonial America.

Es gibt aber auch Beispiele mit "specially": After the FSA attack yesterday, we expected a retaliation by the Syrian army – specially by planes – but thank God it did not happen. We're getting a boost from the way the Internet allows privacy and from a shift in expectations about sex, specially in women. He is also very active in translating and writing books on Chemical Engineering subjects, specially on heat transfer. Crime is almost second nature, specially to guys who have no job and no money. "There were moments, specially with partnering, when you could get the general effect of a movement, but not exactly how it was being achieved," said Ms. Goggans.

Falls dem Leser solche Sätze seltsam vorkommen und er jeweils "especially" erwartet hätte, so befindet er sich in guter Gesellschaft: Das WORD-Rechtschreibprogramm des Verfassers unterwelt alle "specially" im obigen Absatz blau und möchte sie durch "especially" ersetzen.

4.4.2. Nach Verben: Experiments should be designed to minimize possible errors, especially through the use of appropriate scientific controls. Roman builders employed Greeks in many capacities, especially in the great boom in construction in the early Empire. The remainder of imperial forces came mostly from the Confederation of the Rhine, especially Saxony and Bavaria. The women were responding to the harsh economic situations they faced, especially bread shortages. Greek has also contributed substantially to Spanish vocabulary, especially through Latin, on which it had a great impact. The United States had come to the fore as a maritime leader, especially due to the nation's design of packet ships. Irish people have always moved to Birmingham for work especially for the construction, factory and industrial work which the city had to offer. They chose the small town especially because of its low crime rate and excellent schools. The economy continued in bad condition, with the poor especially hurt by the high cost of food. The second appeared obvious, especially to Brett Gardner. They point especially to the absence of political reform. Last week, she made her intentions abundantly clear, especially to those who doubted that she had the balls to run for high office. He founded the Congregation of the Priests of the Mission to preach especially to country people. They also experience difficulty in talking about their problems, especially to non-blacks. So, talking to friends or family, or especially to professional counselors who are trained to help people process feelings, can be most beneficial. Red meat is also linked to cancer, especially to colorectal cancer, and to diabetes. His bibliomania ran especially to foreign books and obscure theologians. This, of course, does not stop her noseying around, interfering and gossiping to her heart's content, especially to her completely hen-pecked hubby Norman. Russia feared losing Russian America without compensation in some future conflict, especially to the British. Power shifted towards George's ministers, especially to Sir Robert Walpole. His haunts are not confined to the valley, but extend at times to the adjacent roads, and especially to the vicinity of a church at no great distance. How could I make such a proposition, especially to a woman who always professes to be so entirely disinterested? Hornblower knew that he must make up his mind about what to do with the 'Natividad', and more especially with his prisoners. How can we exist in this world without singing – especially without the children singing? Historians have always compared Henry VII with his continental contemporaries, especially Louis XI of France and Ferdinand II of Aragon. He was an avid gambler and dice player, and excelled at sports, especially jousting, hunting, and real tennis. It suffered especially from Viking raids, and was often used as a winter base by Viking raiders when they were unable to reach Normandy.

The design of Hadrian's Wall especially catered to the need for customs inspections of merchants' goods. We should have looked especially at grammatical features. Today I am thinking especially of all of you who are dealing with the big storm on the east coast. This applies especially to his handling of the armed forces. They may be able to order them specially for you. I have a guy who makes them specially for me. Diodorus even said that some citizens who bought children from poor people and reared them specially for sacrifice believed misfortunes had resulted because they had not sacrificed their own offspring.

Es gibt aber auch Beispiele mit "specially": Some countries have legislated specially for this subject, whilst others base themselves on earlier existing laws. And it matters to her specially in this piece, as she says she can often hear Charnock's own voice when she's speaking her text. They employ it specially in funeral and expiatory ceremonies as a purificator and as a symbol of immortality. The one which he had specially in view, in the first instance, was Paros. The main goal is to test software components for robustness, focusing specially on operating systems. To define the population of children needing palliative care in an essential first step in considering any research question that impacts specially on that group. If we frame the question narrowly and to focus specially on the American context, I expect we might see ... Arabs seeking to escape biting summer heat came during the monsoon, parking themselves in hotels catering specially to them. I bought the hat specially for my wedding. I am thinking specially of an area in the northwest section of Death Valley called the Racetrack. Speaker John A. Boehner met specially with Republicans on the House Armed Services Committee, an important voting bloc whose members were raising alarms about potential spending cuts for the Pentagon. He and his colleagues decided to talk to "every one of the members of the Arab group at the UN, but particularly with Jordan and specially with Saudi Arabia and other countries that were good friends of the US". Did you buy it specially for exercise? They made it specially for you, I guess? I think they picked it out specially for you. Such a belief has traditionally been rooted in the idea that we are separate from other living things, having been created specially in the image of God and endowed with souls, giving us a special moral status. The part was written specially for me. You're lucky, I saved those for you specially. She wants them to serve it to her specially.

Falls dem Leser solche Sätze seltsam vorkommen und er jeweils "especially" erwartet hätte, so befindet er sich in guter Gesellschaft: Das WORD-Rechtschreibprogramm des Verfassers unterwelt alle "specially" im obigen Absatz blau und möchte sie durch "especially" ersetzen.

4.4.3. Nach Adjektiven: This is disheartening, especially to our neighbors. Be sympathetic, especially to shy, awkward boys. Yes, Social Security is unfair, especially to women. That's fair to everyone and especially to the poor. Small people are just much more vulnerable, especially to asphyxiation. Swimmer's Ear can be extremely painful, especially to small children. This is a fascinating book and well worth a read, especially to anyone living in Japan. Domestically they were strident, harsh, and intolerant, especially to other ethnic groups. He vowed to become more loving, more inspiring, more impactful in his life, especially to his family. His crowd was infamously brutal, especially to the weaker of their own kind. Thus they make a great point of being hostile to gay men, especially to effeminate gay men. And I think this is what makes her story so gripping, especially to women. The first morning prayer is most important to us, as is the last evening prayer, especially to shift workers who cannot attend the daytime prayers. Fall in Joshua Tree [= U.S. national park] means the weather is welcoming, especially to rock climbers. By the years leading up to 1500, the arts had become vital to the display of rulership, and especially to emergent ideas of princehood. They are very poisonous, especially to children. The plant is undoubtedly poisonous, especially to cattle. This work may otherwise appear attractive only to male readers, and more especially to those of the warlike professions. Arnold's work indicates that consumption taxes and property taxes are distinctly superior to income taxes, especially to an income tax with high progressivity. Friendly to the West, especially to France and to the United States, Senegal also is a vigorous proponent of more assistance from developed countries to the Third World. He was not ill-tempered, but on the contrary, kind, especially to children. The Northwest Coastal Indians [in Canada] are well-known for their powerful art forms, especially the totem pole. The right kind of stress can be beneficial, especially for young people. As a toddler, my brother was afraid of everything, especially strangers and loud noises. My mother was clever in social matters, especially in the planning of surprises.

Es gibt aber auch hin und wieder Beispiele mit "specially": Services providers should focus mainly on producing quality and unique content articles that are beneficial for everyone, most specially to their target readers and the search engines.

4.4.4. Nach ganzen Sätzen: And she was a heroine, especially to many girls. Last week, she made her intentions abundantly clear, especially to those who doubted that she had the balls to run for high office. A sense of failure is a horrible feeling, especially to someone like me who's always had it easy, and never really failed a subject at school. Even if they are behaving themselves I do believe it would still be a nuisance, especially to me and other people to the rear of the pub. A little hope is a powerful thing, especially to a first-time buyer in a hostile market. A properly trained voice is an asset to any actor, especially to those who perform on stage. The shrill whistle of the hoary marmot is a familiar sound to Alaskans, especially to hikers with dogs. Dried peas are probably the most familiar, especially to anyone who's enjoyed French-Canadian pea soup. Even so, the process of globalization began thousands of years ago, thanks especially to the work of enterprising mariners. All fathers act a little protective, especially to their daughters. Emphasis on learning, art and music became more widespread, especially with the growing middle class. The orthodox view has it that the police brought universal benefits, but especially to the weaker sections of society. Astronauts' exposure to space radiation is of high concern for long-term missions, especially for those in deep space such as possible travels to Mars. Historians in recent decades have become much more critical, especially regarding Disraeli. In 1978, the rock band The Who filmed live concert scenes at Shepperton especially for their documentary The Kids Are Alright. Having two or three jobs is not unusual, especially among state employees.

"Masterful" and "masterly" are often confused, especially by writing "masterful" when "masterly" is intended. It is not known how effective the sewers were, especially in removing excrement. German Britons and German speakers have contributed to numerous areas in British life, especially in establishing powerful family dynasties. That visit was meaningful in more ways than one, especially in view of Indian-Pakistani relations. Prices are very reasonable, especially in view of the portion sizes. These tasks left him little time for writing operas himself, however, especially in view of the inexorable advance of his tuberculosis.

Präpositionalergänzungen können auch VOR den dazugehörigen Sätzen stehen: "Especially in view of the events in Kenya, really, anything can happen," he said.

Darüber hinaus gibt es auch das einer Präpositionalergänzung NACHgestellte "especially" nach dem Muster von: Vision, for a sniper especially, is crucial.

Weitere Beispiele dafür im Punkt 2.2.2. des ersten Artikels mit dem Titel "Especially".

Es gibt aber auch Beispiele mit "specially": He said the mood among commuters started off as "fairly annoyed", specially among those who had exams or meetings to get to, but added: "No one panicked as the driver and conductor were keeping us informed every 20 minutes. He was on the airwaves for much of the day, specially on the BBC Pashtun radio service, urging a form of forgiveness for those Taliban supporters who wanted to rejoin Afghan society. {Be a warm day I fancy. Specially in these black clothes feel it more.} (J. Joyce) Cherry Sue is hard to miss, specially with that cast on her arm. Will they be able to keep that promise as the service grows, specially with a model based on advertising only? They came to the conclusion that waiting until 6AM to barricade the only entrance to their "home" was the best idea, specially with other residents wanting to leave before the bailiffs came over. It's very hard to compete with, specially for us married women who've lost our mystery. About 4000 calls a day are received in the help line; this means there is a lot to do, specially from us teachers: creating awareness in our students is essential to stop this.

Falls dem Leser solche Sätze seltsam vorkommen und er jeweils "especially" erwartet hätte, so befindet er sich in guter Gesellschaft: Das WORD-Rechtschreibprogramm des Verfassers unterwellt alle "specially" im obigen Absatz blau und möchte sie durch "especially" ersetzen.

4.5. Zur Einleitung von Nebensätzen: A lack of parental involvement places any child at risk – especially if the television is running all day. It is impossible to stop a great ship immediately, especially if it is moving at about twenty-five miles an hour. I wasn't sure anyone would attend, especially as they had to pay for entrance. People just accept that bird populations will dwindle, especially when these birds spend much of their year abroad. This matters especially if a child has witnessed a traumatic incident. King William also appointed deputies who could make decisions while he was absent, especially if the absence was expected to be lengthy. Even the wealthy were persuaded to live in these in town, especially if provided with a square of garden in front of the house. Contamination is also more common with longer duration of storage, especially if that means more than 5 days. Byron's personality has been characterised as exceptionally proud and sensitive, especially when it came to his deformity. Logistically, digging a tunnel would have proved extremely difficult, especially as none of the conspirators

had any experience of mining. His helping the old woman with her shopping was deemed highly altruistic by everyone especially since her home was a mile away. His legalistic tendencies irritated his neighbors, especially since they had to defend themselves against his frivolous suits. The affordability of education was another major issue, especially where education was neither free of charge nor compulsory. Redressing wrongs is important, especially where it is done promptly and generously. Eurozone finance ministers are now racing to find a way to provide Athens with funding in the interim, especially so that it can meet a large debt repayment to the European Central Bank next Monday. The board said today that the proposal should be more widespread, especially so that it affects business jets. She had dreamed a fading dream of one day playing professional basketball in America, maybe in Los Angeles where she grew up, especially so that her mother, Mary Cobb, could see her play regularly. To slice and dice (chiefly US): to divide something into many small parts – especially so that you can use the result for your own purposes. You should make arrangements with the family in advance for any delivery option, especially so that proper safety guidelines can be maintained. This thoughtful selection of simply retold Bible stories and prayers is written especially so that young children may come to understand the faith ...

(Siehe auch 2.1. für Lokal- und Temporalsätze)

Es gibt aber auch Nebensätze, die mit "specially" eingeleitet werden: While you are in Italy, make sure you never pass up on a meal, specially if it is from an Italian mama. The classic thing we'd do is tip each other out of our wheelchairs, specially if we were in public. Looking at where stock prices are today and how America's economy has thrived over the last 60 years, a buy-and-hold investor would have made a splendid return, specially if you count dividends. "A lot of the time, when seniors are in history classes, specially if it's relevant to the topic, they are often used by professors as sort of experts to give testimony to events that actually occurred during a certain period," said Kristine Billmyer, the dean and a professor at Columbia's school of continuing education. Canary Fly might be worth a look as well, specially if you are looking to combine more Canary Island destinations at once. "Miami is the perfect place to start or grow your business, specially if you are interested in an international venture," said Laura González-Estéfani, Director of Partnerships & Mobile LatAm for Facebook based in Miami. Working with tourism is way safer, less tiring and generates the same profits, specially if it keeps growing as it has so far. It doesn't really count, specially because what he's done can't be repeated. Great article, very useful, specially because I'm working on a similar project for my company. I was frustrated, specially because all that talk about methods was not helping me at all on how to design it properly. This difference is bound to create a painful tension in all of us, specially because all of us in different degrees are both individuals and citizens of the state, and therefore share in both functions. My parents weren't very happy about it, specially since we were good students. The scientific community should develop a public information campaign to overcome these barriers specially since it enjoys greater credibility than the government in developing countries. It is important to differentiate facts from opinion, specially where the mass media is concerned.

Falls dem Leser solche Sätze seltsam vorkommen und er jeweils "especially" erwartet hätte, so befindet er sich in guter Gesellschaft: Das WORD-Rechtschreibprogramm des Verfassers unterwellt alle "specially" im obigen Absatz blau und möchte sie durch "especially" ersetzen.

(Siehe auch 2.2. für Lokal- und Temporalsätze)

Untersuchung der Anwendungsgebiete: 3. Teil: Infinitiv

We had come especially to meet the children. I came especially to see you. We've come especially to see the postbox. She likes to cook, especially to bake. People will visit especially to see it. This system works especially to eliminate stress. He seems especially to have wearied of journalists. Be sure especially to focus on the screen. We came back especially to thank them. A charming Indian had come to tea with them, especially to see Arnie. At first it was powered by the River Bollin and there is still a working water wheel for visitors to see and especially to hear. Butchers from Tibet come especially to slaughter yaks whose meat is then dried and smoked. They could be doing more, especially to stop brazen looting and rampant lawlessness. He wanted especially to believe that he was in this case acting in a manner uncontaminated by public ambition. Copy protection, especially to prevent overseas piracy for illicit sale, is an important issue. When she tracks him down at his office, she expects to be conciliated, to be appeased, but especially to be married. Traditional herbalists valued coriander, especially to counteract the stomach-

upsetting properties of laxative herbs such as buckthorn, cascara, rhubarb and senna. The pork schnitzel with Swiss cheese was especially to be recommended. His successor as Secretary to the Navy was so proud of his collection that he built an entire wing on to his country seat in Sussex especially to house them. Its mission then was to provide funding, especially to help well-trained younger researchers gain recognition. They need bandwidth and lots of it, especially to handle the new multimedia educational applications. She had already published extensively, having won various awards, and had come especially to meet Hughes and his fellow poet Lucas Myers. The pike was an effective weapon only in a battle of movement, especially to withstand a cavalry charge. Also, the Diocese of Litchfield launched a congregation especially to reach out to LGBTI people. Mercantilism was a type of national economic policy designed to maximize the trade of a nation and especially to maximize the accumulation of gold and silver. As economic conditions in England began to improve in the first half of the 18th century, workers had no reason to leave, especially to face the risks in the colonies. The Wildlife Crossing is a brilliant man-made structure built to provide a safe crossing path for wildlife, especially to protect the endangered European badger. The start-up will use the funds to develop its IT systems and especially to strengthen its network of correspondents, manager Daniel Vigneron said. I should like especially to mention him for His Excellency's consideration. Phileas Fogg gazed at the tempestuous sea, which seemed to be struggling especially to delay him, with his habitual tranquillity. Such people were especially to be avoided. The subject of cannibals seemed especially to fascinate her.

Beachte: Nicht jedes "especially" vor einem Infinitiv gehört auch zu diesem Infinitiv. In den nächsten beiden Beispielen gehört es zu dem davor stehenden Objekt (siehe Punkt 2.2.2. auf Seite 19 im Artikel „Especially“):

The fast tempo required the first violin especially to be extremely adroit. Lincoln had already published a letter encouraging the border states especially to accept emancipation as necessary to save the Union.

Es gibt aber auch Beispiele mit "specially" vor Infinitiven: He interrupted his busy schedule specially to see me. I went specially to see him. I came specially to see you. My wife and I came down specially to see Uta Hagen. We came specially to meet with these people, but we didn't expect that there would be so many. He recently made the acquaintance of an American woman who has come to Paris specially to be present at the National Assembly, in order that she may compare French and American election methods. She is the last of the small group who learned Japanese specially to work on intercepted messages from the Far East. I understand you created this specially to honour my visit. They spoke little English, but had flown from their home in Buenos Aires specially to attend training. We have designed this bracelet specially to help people with hearing disabilities get independent. If someone's going on the radio specially to say, 'I'm not playing', that looks really mean. He was flying in specially to be part of the ancient ceremony. Hannah has come in specially to buy one after seeing a post on Facebook. In this context, building partnership with print and electronic media to promote children's rights is essential; specially to reach policy makers to promote issues affecting children's lives. *Leptosphaerulina* sp. is an interesting microorganism for future biotechnological applications, specially to treat waters from the textile industry. There are supportive measures, such as the placement of personal assistants in the schools specially to deal with Roma.

Diese Sätze kann man aber durchwegs so interpretieren, dass sich "specially" gar nicht auf den Infinitiv beziehe, sondern auf das Verb (oder Nomen) davor. Wie fließend die Grenze ist, sieht man etwa am Beispiel der Sätze "I came especially to see you" und "I came specially to see you", welche beide korrekt sind. "Came especially to see" erzielt 90.000 Google-Treffer, "came specially to see" 24.000 Treffer.

Schlussbetrachtung

Manchmal ist die Zuordnung nicht klar: Guinea worm especially affects the female members of a family. Das könnte heißen: "Der Guinea-Wurm wirkt sich auf die Frauen (ganz) besonders aus" oder "Der Guinea-Wurm wirkt sich insbesondere auf die Frauen aus." Eine dritte Interpretationsmöglichkeit ("Besonders der Guinea-Wurm befällt die Frauen") ist grammatikalisch ebenfalls möglich. In der Sache selber ist es so, dass sich typischer Weise die Frauen beim Wasserholen diesen Parasiten einfangen – vermutlich ist also die Wortstellung ungenau, und es sollte heißen "Guinea worm affects especially the female members of a family" – nach dem Muster von 4.2.

In dem Bemühen, Ordnung in die Sache zu bekommen, könnte man versucht sein, etwa Unterscheidungen der folgenden Art zu treffen:

I ordered the chocolate specially for you. (= *“Ich habe die Schokolade extra bestellt für dich” – d.h. ich habe mir besondere Mühe gemacht.*) ≠ I ordered the chocolate especially for you. (= *“Ich habe die Schokolade extra für dich – und für niemanden anderen – bestellt.*)

I had the dress made specially for the occasion. (= *“Ich ließ mir den Anzug extra anfertigen.”*) ≠ I had the dress made especially for the occasion. (= *“Ich ließ mir den Anzug extra für einen bestimmten Anlass anfertigen.”*)

My face has got a bit lined, but when I walk in the village streets I wear dresses I've made specially to show off my figure. (= *“Meine Kleider sind eine Spezialanfertigung.”*) ≠ My face has got a bit lined, but when I walk in the village streets I wear dresses I've made especially to show off my figure. (= *“Der Zweck meiner Kleider ist es, mein Figur zur Geltung zu bringen.”*)

Sieht man sich aber die Beispiele (etwa in 4.4.2. und bei den Infinitiven auf der vorigen Seite) an, dann muss man zu dem Schluss kommen, dass es sich dabei um einen unzulänglichen Versuch handelt – es gibt zu viele Gegenbeispiele.

Verändert man jedoch noch die Wortstellung ein wenig, dann wird der Unterschied schon plausibler:

He said he had had the ring specially made for me. (= *Spezialanfertigung*) ≠ He said he had had the ring made especially for me. (= *für mich und niemand anderen*)

Eine Alternative zu “especially / specially” ist “specifically”:

These are weapons specifically designed to kill large numbers of people. American English has become the international language, and it has specifically become the language of the United Nation and its agencies and their published literature. Perhaps he feels he must specifically exclude that implication. This dictionary was designed specifically for students of English as a foreign language. It was specifically stated that the Chinese must not be provoked. That is a specifically British theme. The U.S. is itself in contravention of international law, specifically in regard to its own weapons of mass destruction. The attacks were directed specifically against Serbian units operating in Kosovo. The basis of this model is the maintenance of an IT infrastructure specifically tailored to the requirements of our banks in London, Guernsey and Switzerland. He specifically thanked his son-in-law for ... Her husband had specifically requested that she telephone Landon as soon as she had read the letter. The Business English Course is aimed specifically for executives. Bagpipes are not a specifically Scottish musical instrument. Several people specifically complimented him on his tie. Esperanto was constructed specifically to simplify communication between language groups. The point was not specifically mentioned in the agreement. The chose the castle specifically for its isolation. To specify something is to refer to it specifically. Eurotunnel is about to begin advertising specifically to Britons with second homes in France. C. G. Jung also turned to Greek tragedy, specifically to the several versions of the story of Elektra. The cave was used specifically as a burial place. Some fly over from Japan specifically to take part. A number of officers were appointed specifically to deal with night operations. President Putin has spoken out forcefully against corruption, specifically in the customs service. Their favourite destination on a weekend pass was London, specifically Leicester Square and Picadilly Circus. He told them not to return unless he specifically called for them. She taught her daughters to swim as soon as they could walk, specifically so that she wouldn't have to watch them when they played near the backyard pool. Legislation that specifically addressed the citizenship question had also been introduced in the Senate. Migrating eider ducks come here every year to nest and rear their young, specifically because locals build them specially crafted duck hostels made from upturned boats, dried out seaweed and driftwood.

EXKURS "ESPECIAL"

Das Adjektiv "especial" kommt wesentlich weniger häufig vor als "special", und steht öfters in bestimmten formalen Zusammenhängen (z.B. Justiz, Technik). Manchmal impliziert es einen Vergleich, z.B. "He held a position of especial importance" (= im Vergleich zu anderen Stellen), oder "It was received with especial delight" (= mehr als üblich).

The head-waiter, their especial friend, was off-duty. (Daphne du Maurier) The pathology of depression shows with especial clarity that mind and body aren't separated at all. Because of the especial trust Napoleon reposed in Marshal Lannes, X. had been put under his command. They hold no especial hatred or antipathy toward the individuals they fleece. He has made a hobby of history, with especial emphasis on Napoleon. She was sad at the misfortune that had befallen her especial friend. Pay especial attention to the security of documents. The Indians were sleeping soundly after an especial feed of roasted buffalo meat. At the especial request of Squire Tompkins, the captain narrated the perilous adventures of ... He liked and admired a great many women collectively and dispassionately without singling one out for especial matrimonial consideration. (Saki) It was with some especial pleasure that Tom took advantage of one of Lawrence's rare visits to the farm. (Saki) Hydrocarbons are divided into groups of which those of especial interest to geologists are the paraffin, cycloparaffin and aromatic groups. Trueman's especial tragedy was to make public the bitterness that he felt at the passing of his youth. You may be sure that, given David's recent alimentary travails, I shall be examining whatever he gives me next with especial care. He had taken especial care preparing for this evening and in his heart he knew that he would be escorting this beautiful girl home. When building a house or farm especial care should be taken to place it at the foot of a wooded hill where it is exposed to health-giving winds. Where life is at stake the evidence must be scrutinised with especial care. Henriette took especial care in preparing the menu for that Thursday dinner. There's always that troubling liberal idea of the noble savage at the back of one's head, with his lovely ancient ways and his especial rituals. Each member of the family had his especial duty to perform, his particular bags to oversee. I give especial thanks to Jane Brown for her extraordinary help and to Tony White for years of helpful discussions. Yet we feel especial guilt when our wrong-doing betrays another person's confidence. Two contributions by indigenous writers will probably be of especial interest to readers with a social or cultural anthropological background. The section on the Athenian constitution is of especial interest to scholars. It gave him especial joy, he declared, to see so many young, upstanding men in the congregation. It was received with especial delight in the Netherlands and cultivated with great care. A global system implies the emergence of multinational companies which operate in a number of states, and which own especial loyalty to no one state. As a Provost and Judge, it is your especial duty to render justice to all, to hear patiently, remember accurately, and weigh carefully the facts and the arguments offered. The chimney breast, or projecting wall forming the chimney, received especial attention. Indeed, the girl was very happy this especial evening. Although multiple methodologies are discussed, the role and value of hypnosis receives especial focus. Nanda Devi is a new age album of instrumental music crafted in tribute to nature's glory, and in especial honor of the sacred mountain Nanda Devi in Northern India. I shall take her under my especial protection. There was no especial change in the girl's voice as she answered his defense. Henry Moore of all others was the object of her especial regard. Ragusa is of especial interest on account of its remarkable history. This obliged them to redouble their vigilance at night, and to keep especial watch upon their horses. The washing is done in a vat, kept for that especial purpose. The fox came and went as he saw fit, often wandering along in the great flower garden that was the especial pride and joy of my parent. These were pistols of an especial pattern, which Monte Cristo had had made for target practice in his own room. The tent is for your especial benefit. Is this sight an especial entertainment ordered on our behalf? The abele, or silver poplar, is an especial favorite for this purpose. One morning the gardener went to him and told him, as if to please him, that he was going to plant a bed of asparagus for his especial use. She could not do enough to prove her gratitude for former favors, and felt that the hardest, most disagreeable tasks were her especial duty. At these meetings an especial effort was made to secure help for the building of Alabama Hall, as well as to introduce the school to the attention of the general public. Especial attention given in advance to the kitchen will be more than repaid by the convenience and efficiencies secured. Especial pains are taken to tip the eyelids most gaily with vermillion. Part of the reason for the especial concern this week is that children in Year 6, the final year of primary school, are taking their National Curriculum tests or SATs. But in order to say that Mr. Obama had an especial advantage in the Electoral College relative to his standing in the popular vote, we'd need to see ... He could not forgive the world its stupidity, nor did he have any especial interest in "saving" it. A refreshingly different book on Cuba is thus likely to be written by a woman in her mid-seventies who hates beach holidays, has no especial interest in salsa, and makes her first trip to the island accompanied both by her daughter

and three young grand-daughters. He paid especial tribute to his victorious Conservative opponent. This almost Franciscan poetry had an especial appeal to monastic scribes, so that much of it has been preserved. The disparity between his circumstances and achievement gives his life its especial interest. Among the mayors, a rich family descended from Pippin of Landen (Pippin I) held a position of especial importance.

Dec. 2020, 43 pages, ~ 32.000 words