


O I

The 10th Annual ... enhoe ... res ... 6

This ... en ... ville ... ei s
from ... ha ... een p ... s
Frei ... plo ... e re ...
E □ N ... e ... tge ...
lectu ... n d ... th ...
of IJC 'a l ...
1976h.

1. ...


C

C

G

D

N

real

perspe

K

G

□

G

G

N

E

E

C

C

J

G

F

I

□

□□

-

□

□

C

grammatic

O

C

L
figural

L

N


□

[REDACTED]

C

N

[REDACTED]


□

E

N


C

I

H

□
?'

R

? I

I

C

C

2

2. I

0

? I

N

me,

I

□

about. M

H ; L

J /

G
□

C

N
C

□

, P
self-ena
that

N ,

C

[REDACTED]

existe

[REDACTED]

N

F

[REDACTED]

I
L

J

□

C

N

rec

language in use. C , Christian

[REDACTED]

H

□

I

D

[REDACTED]

H

C

I

;

G

/

O

C

G

C

;

C

;

