
s
“
T
h
r
o
w
i
n
g
l

F
o
r
”
a
i
’
d
.

S
j
4
ら
十
「
ヤ
ー
ド
」
離
れ
農
人
が
敵
か
ら
「
タ
ツ
。
ク
ｙ
」
さ
れ
「
バ
ヌ
」
す
る
’
冷
で
も
「
’
ブ
”
レ
ー

一
は
審
判
官
は
笛
ｔ
ｒ
唱
し
て
競
技

ヌ
ロ
ー
イ
ン
」
グ
７
才
ッ
！
ぴ
や
’
ヱ
臥
す
か
ペ
タ
ッ
チ
ラ
イ
之
は
「
ポ
ー
″
」
を
持
つ
‘
‐
λ
‘
る
て
（
掴
Q

9
1
Q
る
i
:
2
j
）
i
￥
‐
a
S

t
!
「

9
~
ッ
チ
」
へ
出
・
た
と
き

　
“
Ｔ
ｌ
ｙ
．
＿
。
’
」
’
－
－
－
　
・
一
－
″
―
’
．
ｌ
　
　
。
＆
　
　
　
。
Ｓ
　
。
=
１
　
ｒ
‐
ａ
　
　
　
ｉ
　
　
４
Ｚ
Ｉ
一
Ｉ
　
ｊ
－
”
．
ｉ
ｌ
Ｓ
ｔ
ｊ
　
ｊ
　
．
Ｆ
　
　
　
　
　
　
＆
　
　
　
　
　
ｉ
「
９
１
　
＆
ｊ
　
ｌ
ｌ
　
ｓ
ａ
’
・
・
一
　
Ｉ
「
ｌ
ｒ
　
ノ
　
　
　
　
　
レ
フ
ー
ー
四
Ｆ
－
’

持
す
る
者
が
相
手
側
の
一
一
人
或

投
出
J
4
1
;
!
4
J
a

4
’
1
F
j
i’

‘
N
a
｡
’=
‐
9
J
I
Q
。

犯
し
Q
g
J
4
t
!
g
g
y
’
「
K

U
7
i
:
「
ヌ
タ
ラ
ム
J
i
‐
2
S
t
S
l
t
'

4
.
j4
'
手
か
ら
は
な
ー
ず
持
ち
ふ
。
「
タ
ッ
タ
声
」
ぶ
れ
た
匯
稜
一
よ
っ
て
再
び
奴
技
に
移
る
。

　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
－
』
・
・
　
　
・
　
　
　
　
　
　
　
Ｉ
・
・
－
―
　
。
－
－
・
‘
。
ｊ
．
－
’
ｊ
　
　
　
　
　
　
　
　
　
。
－
　
　
7
4
s
4
f
h
L
1
1
.
s
Q
S
&
M

C

S
j
J

S
.
¥
4
^
t
’
t
9
.
‐
2
6
;
’
a
‘

7

7

g
:
‘
t
¥
‘

ぶ

’ ¨
‐
と
を
Ｉ
目
分
、
¨
．
ｊ
澗
芯
』
芒
１
四
に
ｔ
．
ｔ
「
タ
タ
ラ
ご
を
命
て
前
進
出
庫
痙
ぃ
揉
万
？
れ
ブ
け
り
に
隠
丿
一
１
ぷ
唯
り
哺
と
時
中
止
せ
し
め
「
フ
オ
フ

ね
る
’
Ｒ
も
か
与
は
ら
ず
「
ボ
ー
ま
へ
’
‐
｛
。
れ
で
ゐ
る
と
き
浬
戸
卜
一
Ｆ
が
仙
‐
‐
利
心
．
ｙ
刈
レ
に
｝
ぶ

ぼ
な
ら
９
の
に
曲
つ
た
と
き
は
「
ク
タ
ク
タ
」
さ
れ
た
瞬
間
に
其

’
４
~
Ｒ
．
ｓ
‐

１
’
５。
１
’４

ｔ
‐

。
“
」
４
Ｊ
云
つ
人
は
「
デ
ッ
ド
」
‐
と
な
り
「
ボ
ー

ｔ
兆
塩
で
投
込
ん
だ
反
動
詞
に
采
」
を
‐
１
グ
レ
ー
４
」
す
る
乙
と
が

。
７
９
Ｉ
キ
ッ
タ
」
を
陶
ふ
、
よ
血
末
ね
の
で
あ
つ
て
若
し
之
’
ｒ

ぐ
注
意
せ
ね
ぱ
な
ら
Ｑ
。
　
　
紅
し
Ｉ
η
と
き
｀
に
は
反
對
側
に

ピ
「
ｊ
・
ｙ
タ
ー
゛
エ
ャ
ー
」
　
　
一
Ｎ

７
’
‐
･

&
ｌ
’
‘
４
」
を
良
へ
る
。

し
　
　
　
　
　
　

l
n
＆
r
＆
r
c
　
　
　
川
語
の
解
謬
放
心

故
意
に
「
ボ
ー
片
」
を
持
た
靫
且
　
れ
に
閥
す
る
規
則

「
ブ
レ
イ
ヤ
ー
」
（
競
技
者
）
に
妨
ｊ
「
バ
ッ
シ
ｙ
グ
」
J
j
a
s
s
l
n
g

ポ
ー
芦
」
を
「
ヅ
レ
ｙ
’
・
」

０
.
芯
「
ボ
ー
片
」
は
・
「
ス
ク
ラ
ム
に
続
け
て
ゐ
る
と
き
．
ｒ
一
ぶ
よ
’
、
茜
ャ
ー
ま
　
　
　
田
’
ま
゛
　
゜

り
中
央
具
直
・
に
な
３
れ
な
け
れ
栃
で
「
Ｊ
タ
ー
フ
ム
」
が
命
ぜ
ら
る
哺
川
Ｊ
川
崎
Ｊ
ｊ
ツ
つ
ツ
と

の
出
来
な
い
ぼ
Ｉ
？
９
か

一
　
一
ｉ
　
　
　
　
　
一
Ｉ
　
。
　
一
－
ｒ
　
　
一
　
ｌ
ｓ
一
一
メ
　
♂
ｒ
一
　
　
”
1
”
”

’
‾
y
‾
“
‘
“
3
’
9

y

y
_
7
_
“
1
‐
’
7
4
s
｡
a
a
.
’
9
＆
9
M
J
4
s
S
:
’
1

口
証
で

回
ｔ
は
祭
か
考
へ
で
リ
レ
」
１
へ
か
皆
唱
且
回
ヤ
悩
燧
特

イ
ご
と
唄
頁
そ
れ
が
故
意
で
な
ぃ
と
息
へ
ぱ
ー
け
μ
に
ぼ
浪
ヴ
ぶ
巡
ぷ
バ
ｙ
ａ
。
『
～
』
と
云
ふ
。

」
・
ｒ
『
ダ
』
７
ｙ
」
（
池
上

ｌ
．
リ
腿
ぺ
。
１
い
ｌ
ｊ
。
β
‐
ｉ
ｌ
れ
か
に
曲
つ
た
と
５
は
「
ナ
ツ
Ｇ
「
へ
ｙ
ド
ボ
ー
″
」

胤
有
在
し
な
い
　
（
後
・
に
説
明
）

ト
゛
ト
゛
イ
ト
」
と
云
り
て
再
H
d
d
‐
B
a
n
.

Ｈ
「
Ｋ
ｔ
ｌ
‐
￥
ｘ
ｌ
ｙ
Ｋ
¥
１
１
：
ｘ
～
ｙ

Ｚ
１
．
．
ｃ
Ｊ
ｊ
ｒ
１
４
．
。
。
_
Ｚ
ｓ
ｒ
＆
Ｋ
＆
。
ａ

ｓ
。

ｊ
Ｊ

４
４
ｒ
‘
Ｍ

＿
ｘ
。
．
ｋ
。
４
４
ｚ
。
Ａ

ｓ

ｓ

４

．
〔
ォ
r
~
c
k
x
‐

t
s
‐
J
t
!4
4
4
る
が

娠
方
の
『
イ
ｙ
ヅ
ー
ｙ
』
内
に
て

・
７
４
ン
」
の
後
方
か
ら
蹴
ら
れ
・

ね
、
然
し
蹴
者
の
側
の
「
￥
‐
1
h
t
t
ｐ
：
／
／
ｗ
w
w
．
.
＿
Ａ
.
ｃ
ｏ
ｍ
.
ｌ
ｓ
．

Ｓ
　
＝
．
ｔ
Ｊ
　
=
’
ｙ
タ
ッ
チ
‘
フ
イ
ソ
’

ぐ
・
あ
る
、
ぞ
の
際
「
ポ
ー
ル
」
が

」
　
　
　

｛
　
　
　

‐
　
　
　

‐

ツ
タ
」
す
る
趨
處
ば
反
則
を
犯
・
．
則
「
ナ
ヅ
ー
ス
ト
″
イ
ー
」

Ｓ

Ｉ
ｌ
ａ
Ｓ
Ｉ
Ｉ
ｌａ

ｌ
４
ｌ
１
=
＝
＝
　
＿
　
「

ッ
ク
」
が
叫
へ
ら
れ
る
、
乙
の
令
は
Ｊ
ッ
ク
ア
ッ
ブ
」
と
云
つ
い
り
釧
ぶ
創
一
‐
ぶ
剔
口
副
ぺ
て
逞
む
方
法
で
あ
る
。

際
誰
が
如
何
な
る
方
法
で
「
ｊ
て
ば
針
側
2
n
x

z
.
。
Ｉ
キ
ッ
タ
」
ｎ
一
艮
一
仔
芦
£
＾
『
刺
べ
Ｅ
心
い
あ
る
≒
「
ド
９
プ
声
」
を
始
め
・
２
な
ら
ば

ッ
タ
」
し
で
馬
梼
は
な
い
ゝ
「
キ
ー
が
栴
へ
ら
れ
る
ｏ
　
　
　
　
　
汗
べ
３
ま
。
　
　
　
　
　
　
　
　
　
出
来
る
限
ａ
’
「
フ
″
ユ
ピ
ー
ド
」

ッ
タ
」
す
る
趨
處
ば
反
則
を
犯
則
「
’
ｒ
ｙ
卜
ｘ
ｋ
’
‐
／
Ｉ
Ｉ
卜
‐
　
　
　
け
フ
ッ
キ
ｙ
グ
オ
ｙ
」
　
　
　
・
＾
蚕
速
力
゛
で
や
る
べ
き
で
あ

　
ｒ
　
♂
　
　
－
　
■
Ｉ
　
　
　
　
　
　
　
　
　
　
　
　
　
　
　
Ｌ
　
　
一
　
　
　
　
　
　
　
－
　
　
　
　
　
Ｉ
　
　
　
　
　
　
　
　
　
　
一
　
Ｉ
Ｉ
　
　
■
Ｉ
ｌ
ｒ
『
　
　
Ｉ
－
ｒ
　
－
－
　
　
　
　
　
Ｉ
ｌ
　
ｊ
　
－
－
―
－
－
　
Ｉ
ｌ
　
ｄ
■
－
Ｉ
Ｊ
－
―
－
－
－
ｒ
ｌ
ｌ
－
　
　
―
　
一
　
一

云
り
て
反
斯
側
に
ぷ
り
Ｉ
キ
は
出
。
末
ね
若
し
拾
ひ
上
げ
２
９
９
：
！
４
９
1
４

=
４
;ｅ

ｓ
ａ
ｔ
ｔ
=
;
!
＆
地
に
「
ボ
ー
″
」
を
押
し
科
が
し
‐
‐
‐
‐

Ｉ
　
ロ
　
　
　
　
ー
一
－
Ｌ
ａ
　
ｊ
　
=
＿
Ｓ
　
＿
ａ
　
　
＿
Ａ
　
ｊ
=
』
４
「
－
Ｉ
－
－
“
　
―
　
－
　
・
’
　
　
ト
ー
ー
！
ｆ

Ａ
。
“
一
‾
4
:
‾
’
¥
　
　
ｌ
ｒ
－
―
　
　
　
　
　
　
　
―
‐
４
‐
‐
‐
　
！
‐
１
４
‐
．
Ｉ
‐
　
　
９
一
ｌ
ｊ
ｓ
一
　
一
・
　
Ｉ
ｉ
ｌ
■
　
　
‐
　
　
Ｉ
Ｉ
一
　
　
　
　
　
　
　
　
‐
‐

塙
登
は
之
駈
「
オ
フ
サ
ー
ド
」
と
・
に
設
明
す
）
―
拾
り
上
げ
る
事
基
な
賛
枝
を
構
成
す
る
御
合
は
雨
足
及
雨
脛
の
内
側
2
’
‘
‐
s

Q
‘
R
:
帽
い
反
則
が
犯
さ
れ
た
際
に
双

方
の
「
フ
ォ
ワ
ー
ド
」
が
集
ま
つ

て
が
り
し
・
’
リ
密
集
し
て
其
り
間

に
球
を
投
げ
入
れ
て
両
方
で
押

し
合
ひ
球
を
味
方
の
も
の
に
し

や
５
と
す
る
・
ｉ
の
で
あ
る
、
之

4
1
1
。
Q
!
c
7
‐
。
z
‐K

4

t
。
4
」
（
Ｈ
’
如
一
Ｔ

　
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
‐
’
‐
‐
‐
‐
‐
’
‐
‐
’
‐
‐
‾
‾
　
　
’
5

“

”
「
“
1
‘
‐
J
U
s
:
M
l
i
g

z

:
i
i
l
7
j‘
s
”

“

“

＆
」
.
1
‾
“
“
5
1
1
1
g
　
l
＆
a
持
す
る
競
技
者
が
投
げ
倒

　
　
　
k
x
l
‐
K
＿
a
.
1
1
1
4
‐

g
4
　
y
9
?
t
M
、
例
へ
ぱ
‐
‐
．
「
ヴ
ッ
シ
ｙ
グ
」
と
は
自
分
の
後
ｙ
れ
’
Ｒ
・
ｎ
’
或
は
打
ち
紬
屁
ｙ
八

　
ラ
ク
ピ
ー
フ
ー
　
ボ
ー
ノ
汪
　
「
ボ
’
ダ
ー
持
a
!

g

S
t
a
¥
;
￥
F
j
i
;
1
し
く
は
・
ｌ
己
と
同
列
に
存
た
’
９
（
「
タ
ク
タ
身
」
さ
れ
i
!
;
I

Q

　
　
　
　
　
　
　
　
　
　
　
　
g
p
!
　
　
s
'
Q
　
”
　
　
’
奴
墾
し
た
６
’
、
或
は
相
手
方
が
る
・
味
方
に
「
ポ
ー
″
」
’
ど
投
渡
す
１
１
１
で
な
く
）
し
て
球
が
地
に
陶
れ

　
　
　
　
　
　
　
　
　
　
　
　
口
辺
　
ｇ
　
美
　
雄
　
起
き
上
ろ
こ
と
を
、
又
は
球
を
釜
言
ふ
、
其
の
目
的
は
敵
に
妨
瓦
場
合
に
は
’
４
Ｑ
競
技
蓉
は

ｉ
_
Ｒ
４
規
則
　
　
　
　
　
　
リ
ム
」
が
命
や
ら
る
．
　
　
　
　

髭
鰐
肘
諮
賢
舷
昌
結
語
百
計
貨
鍔
昌

刃
八
八

サ
イ
ド
」
o
f
f
‐
s
i
d
c
　
．
2
｛
ど
フ
タ
、
ア
ッ
プ
’
‘
｀
｝
、
Ｆ
一
白
｛
‐
１
‐
　
樗
つ
だ
｀
＾
’
・
蹟
か
し
た
’
゜
’
す
る
片
｝
を
渡
し
て
其
人
を
し
て
有
1
7
n
J
y

リ
い
’
゛
－
　
ｊ
‘
　
　
　
　
　
　
｛
ス
こ
７
ぁ
｝
（
密
集
）
の
中
’
に
在
こ
と
を
「
４
ン
タ
フ
エ
ヤ
ー
と
利
に
活
勁
せ
し
ひ
べ
9

1
g
;
4
1y

￥
1
「
’
9
U
1
9
’
4
~
‐
￥
J
S
c
r
u
i
n
‐

Ｈ
腿
Ｕ
討
に
Ｕ
口
に
訃
回
付
牡
Ｕ
飢
鰐
四
竺
戸

で
ぶ
」
‘
〕
「
『
「
’
‘
‘
・

一
万
〃
ぺ
四
諦
賢
い
Ｕ
に

曲
末
な
で
・
若
し
.
N

4

S

J
4
!
.
!
j

J
g
t
!
「
D
k
t
‘
￥
。
t
」
（
但
或
は
囮
か
し
か
・
９
す
る
事
が
組
「
ド
リ
ブ
″
」
と
は
膝
か
ら
下
の
回
の
゛
勺
バ
バ
ー
ド
１
１
１
．
；
”
’
｀
引
つ

．
１
６
１
ｊ
ｓ
‐
［
ｚ

ｓ
．
ｌ
ｔ
．
ｒ
ａ
　
ｓ
．
．
＆
．
．
＿
ｌ
．
．
：
こ
ａ
’
｀
ｎ
り
Ｐ
し
　
’
ご
■
1
1
λ
″

１
１
１

１
「
タ
ヴ
タ
片
」
さ
れ
る
時
そ
の
球

ぱ
足
で
の
み
認
技
を
船
檀
す
る

乱

と
が
川
来
る
し
か
し
若
し
球

！
l

a
l
t
i
Z
_
1
1
a
‘

｜

’
‾
:
l
:y
4
J
4
＆
J
s
．
・
―
一
ｌ
ｊ
・
・
ｊ
　
ｌ

ね
ば
な
ら
ぬ
の
で
あ

競
技
者
が
球
と
共
に

‐
ｆ
Ｉ
１
．
。
Ｉ
。
！
．
り
Ｊ
ぶ
Ｉ
Ｚ
Ｉ
‐
『
ひ
鴇
り
．
－
ノ
ー
』
皿
．
　
声
　
又
は
之
を
待
ｒ
」
る
腿
技
者

は
ぞ
れ
以
上
の
腿
技
者
に
よ
つ
が

九

タ
ツ
チ
ラ
４
ｙ
」
に
陶
れ
る

〔


	page1

