PRARY

PUBLICATIONS OF THE MODERN LANGUAGE ASSOCIATION OF AMERICA

Edited by

WILLIAM RILEY PARKER Secretary of the Association

September • 1956 volume lxxi • NUMBER 4, PART 1

PMLA

Issued five times a year during the months of March, April, June, September, and December, by the Modern Language Association of America

(Indices: Vols. I-L, 1935; LI-LX, 1945)

EDITORIAL COMMITTEE

Don CAMERON ALLEN, 1961 Johns Hopkins University CARLOS HEARD BAKER, 1959 Princeton University R. C. BALD, 1959 University of Chicago BENJAMIN BOYCE, 1958 Duke University ANGEL DEL RÍO, 1959 Columbia University ALFRED FOULET, 1957 Princeton University W. M. FROHOCK, 1958 Harvard University FREDERICK J. HOFFMAN, 1959 University of Wisconsin ROBERT A. PRATT, 1961 University of North Carolina CARL SELMER, 1957 Hunter College WALTER SILZ, 1961 Columbia University ROBERT E. SPILLER, 1960 University of Pennsylvania LEO SPITZER, 1960 Johns Hopkins University RENÉ WELLEK, 1959 Yale University

Articles intended for publication should be sent to the Executive Secretary of the Association, at the New York Office, for transmission to the Editorial Committee.

Membership in the Association, open only to individuals and including subscription to PMLA, costs seven dollars. The subscription price of PMLA for institutions and non-members is ten dollars. Single numbers and the Supplements may be obtained at \$2.00 each.

Earlier volumes and earlier numbers in print may be purchased at the same rate. Volumes I-VII can be supplied only as complete volumes. Early and current numbers may be obtained on microfilm from University Microfilms, 313 N. 1st Street, Ann Arbor, Michigan. Purchase of current volumes on film is restricted to subscribers to the journal.

OFFICE OF PUBLICATION 450-454 Ahnaip Street Menasha, Wisconsin

EDITORIAL OFFICES 6 Washington Square North New York 3, N. Y.

Business communications and notice of changes of address should be addressed to the Treasurer of the Association.

Entered as second class matter at the postoffice at Menasha Wis., under act of March 3, 1879. Subject to the provisions of ¶¶7 and 8, Sec. 10, P. L. and R.

Acceptance for mailing at the special rate of postage provided for in the Act of February 28, 1925, embodied in paragraph 4, section 538, P. L. and R., authorized October 2, 1935.