

DALHOUSIE REVIEW

CONTENTS OF VOLUME XLVI

HALIFAX, NOVA SCOTIA
CANADA

Published quarterly by
Dalhousie University Press Limited
Dalhousie University, Halifax, Canada
Annual Subscription, 4.00

CONTENTS OF VOLUME XLVI

ARTICLES

BAILEY, SIR KENNETH. Australia, Asia, and World Security	295
BAUMGARTEN, MURRAY. Gogol's <i>The Overcoat</i> as a Picaresque Epic	186
BECK, J. MURRAY. The Electoral Behaviour of Nova Scotia in 1965	29
BIRD, RICHARD M. Regional Policies in the European Economic Community	200
CAMERON, D. A. Stephen Leacock: The Novelist Who Never Was	15
CAMPBELL, G. G. Susan Dunlap: Her Diary	215
COLEMAN, D. C. Shaw, Hitler, and the Satiric Fiction	443
COLOMBO, JOHN ROBERT. Poems at an Exhibition	433
DALY, J. W. American Conservatism and Liberal Mythology	172
DOBSON, W. A. C. H. China, Past and Present	151
HALL, WILLIAM. "The Third Way": The Novels of Iris Murdoch	306
INKSTER, TOM H. The Mighty Mackenzie River	475
McKINLEY, R. D. George Bernard Shaw and the Atonement	356
MACSHANE, FRANK. Loneliness and the Asian Psyche	5
PETITPAS, HAROLD. Newman's Universe of Knowledge: Science, Literature, Theology	494
RIMMINGTON, GERALD T. The Founding of Universities in Nova Scotia	319
ROBBINS, ROSSELL HOPE. The Warden's Wordplay: Toward a Redefinition of the Spoonerism	457
RUTLEDGE, JAMES E. The Lawless Clan: The Armstrongs	366
SCHROEDER, FRED E. H. <i>Enter Ahab, Then All: Theatrical Elements in Mel- ville's Fiction</i>	223
TOMKINSON, GRACE. A Scottish Dominion in Early Nova Scotia	338
TWAITS, W. O. Education and Economic Growth	79
UPHAUS, SUZANNE HENNING. From Innocence to Experience: A Study of <i>Herzog</i>	67
WARD, NORMAN. The "Poetry" of Parliament	483
WHITWAY, LOUISE. Newfoundland in 1867	39
WINTHROP, HENRY. Some Possible Social Benefits of Space Research	88
Space Colonization and the Quest for Community	233

REVIEW ARTICLES

MACNUTT, W. S. History for '67. (See under Book Reviews, Creighton, Donald; Morton, W. L.)	510
ROBSON, JOHN M. Reformers and Critics. (See under Book Reviews, Super, R. H.; Allcott, Kenneth; Hamburger, Joseph; Letwin, Shirley Robin.)	249

SHORT STORIES

CAIRNS, A. T. Visitant	348
ERSKINE, J. S. The Little Siren	63
SPINGARN, LAWRENCE P. Regatta	466

VERSE

ALLEN, SARA VAN ALSTYNE. Public Appearance	222
CANDELARIA, FREDERICK. A Catalogue of Precious Stones	232
COCKBURN, ROBERT. The General	379
COOPERMAN, STANLEY. Pastoral	507
DOWLING, ALBERT W. Matriarch	509
EIBEL, DEBORAH. Homecoming	98
GUYER, DONNA DICKEY. His Name Was Merit	14
LAZARUS, ARNOLD. Phainesthai Mallon Einai	28
Saturday Afternoon	305
LLOYD, JANET. Shoal	78
MASON, STANLEY. The Skylark	248
O BROIN, PADRAIG. Viatic	365
WHEATCROFT, JOHN. Reading Yeats on the Beach	318
THOMPSON, JOHN. Cold Wind	508

BOOK REVIEWS

The names of Canadian representatives are omitted for the following frequently occurring imprints: Copp, Clark, Toronto, for Columbia University Press; McGill University Press, Montreal, for Yale University Press; and Saunders of Toronto for Harvard University Press.

Abbott, Walter M. (Ed.) <i>The Documents of Vatican II</i> . New York: Guild Press, 1966. Reviewed by J. B. Hibbitts	383
Alberts, Robert C. <i>The Most Extraordinary Adventures of Major Robert Stobo</i> . Boston: Houghton Mifflin [Toronto: Thomas Allen], 1965. Reviewed by Gorham Munson	258
Alexander, Edward. <i>Matthew Arnold and John Stuart Mill</i> . New York: Columbia University Press, 1965. Reviewed by John M. Robson	249
Allcott, Kenneth (Ed.) <i>The Poems of Matthew Arnold</i> . London: Longmans [Don Mills: Longmans, Canada; New York: Barnes and Noble], 1965. Reviewed by John M. Robson	249
Arnold, Matthew. See Allcott, Kenneth; Super, R. H.	249
Baker, James R. <i>William Golding: A Critical Study</i> . New York: St. Martin's Press [Toronto: Macmillan of Canada], 1965. Reviewed by George H. Thompson	255
Berman, Harold J. (Ed.) <i>Soviet Criminal Law and Procedure</i> . Cambridge: Harvard University Press, 1966. Reviewed by Brian Flemming	529
Bigelow, Karl W. See Coombs, Philip H.	529
Boring, Edwin G. See Herrnstein, Richard J.	260
Brecher, Michael. <i>Succession in India—A Study in Decision Making</i> . London: Oxford University Press [Don Mills: Oxford University Press], 1966. Reviewed by H. L. Puxley	531

- Breit, Harvey and Lowry, Margerie Bonner (Eds.) *Selected Letters of Malcolm Lowry*. Philadelphia: J. B. Lippincott; [Toronto: McClelland and Stewart], 1965. Reviewed by Matthew Corrigan 118
- Brown, George W., Trudel, Marcel, and Vachon, André (Eds.) *Dictionary of Canadian Biography*. Vol. 1, 1000-1700. Toronto: University of Toronto Press; Quebec: Les Presses de L'Université Laval, 1966. Reviewed by H. P. Gundy 405
- Christie, John Aldrich. *Thoreau as World Traveler*. New York: Columbia University Press, 1965. Reviewed by Lauriat Lane, Jr. 380
- Clark, Gerald. *Canada: The Uneasy Neighbor*. Toronto: McClelland and Stewart, 1965. Reviewed by Brian Flemming 541
- Cockshut, A. O. J. *The Unbelievers*. London: Collins [Don Mills: Collins of Canada], 1964. Reviewed by John M. Robson. 249
- Coleman, James S. (Ed.) *Education and Political Development*. Princeton: Princeton University Press [Toronto: Saunders of Toronto], 1965. Reviewed by Robin S. Harris 529
- Coombs, Philip H. and Bigelow, Karl (Eds.) *Education and Foreign Aid*. Cambridge: Harvard University Press [Toronto: Saunders of Toronto], 1965. Reviewed by Robin S. Harris 529
- Creighton, Donald. *The Road to Confederation*. Toronto: Macmillan of Canada, 1964. Reviewed by W. S. McNutt 570
- Culler, A. Dwight. *Imaginative Reason: The Poetry of Matthew Arnold*. New Haven: Yale University Press, 1966. Reviewed by John Robson 520
- Curry, Kenneth (Ed.) *New Letters of Robert Southey*. New York: Columbia University Press, 1965. Reviewed by C. J. Myers 109
- Davies, K. G., Johnson, A. M., and Glover, Richard (Eds.) *Letters From Hudson Bay, 1703-40*. London: The Hudson's Bay Record Society, 1965. Reviewed by L. H. Neatby. 281
- Davis, Walter R. *Sidney's Arcadia. A Map of Arcadia: Sidney's Romance in its Tradition*. Lanham, Richard A. *The Old Arcadia*. New Haven: Yale University Press, 1965. Reviewed by R. L. Raymond 114
- Denny, Norman. See Maurois, André 389
- Desbarats, Peter. *The State of Quebec*. Toronto and Montreal: McClelland and Stewart, 1965. Reviewed by J. Murray Beck 123
- Dickinson, C. H. *Lorne Pierce: A Profile*. Toronto: The Ryerson Press, 1966. Reviewed by C. L. Bennet 551
- Dyson, A. E. *The Crazy Fabric: Essays in Irony*. London: Macmillan [Toronto: Macmillan of Canada], 1965. Reviewed by Juliet Sutton 391
- Fenwick, K. M. See Popham, A. E. 277
- Foot, M. R. D. *SOE in France: An Account of the British Special Operations Executive in France, 1940-1944*. London: Her Majesty's Stationery

- Office, 1966. Reviewed by C. L. Bennet 533
- Ford, George H. *Double Measure: A Study of the Novels and Stories of D. H. Lawrence*. New York: Holt, Rinehart and Winston [Toronto: Holt, Rinehart and Winston of Canada], 1965. Reviewed by George J. Zytaruk 261
- Frye, Northrop. *A Natural Perspective: The Development of Shakespearean Comedy and Romance*. New York: Columbia University Press, 1965. Reviewed by Alan Andrews 112
- Frye, Northrop. *The Return of Eden, Five Essays on Milton's Epics*. Toronto: University of Toronto Press, 1965. Reviewed by Alice Hamilton 411
- Glover, Richard. See Davies, K. G. 281
- Gluck, Alvin C., Jr. *Minnesota and the Manifest Destiny of the Canadian Northwest: A Study in Canadian-American Relations*. Toronto: University of Toronto Press, 1965. Reviewed by G. A. Rawlyk 555
- Gordon, David J. *D. H. Lawrence as a Literary Critic*. New Haven and London: Yale University Press, 1966. Reviewed by George J. Zytaruk 262
- Gordon, J. King. *Canada's Role as a Middle Power*. Toronto: The Canadian Institute of International Affairs, 1966. Reviewed by Brian Flemming 541
- Hamburger, Joseph. *Intellectuals in Politics: John Stuart Mill and the Philosophic Radicals*. New Haven: Yale University Press, 1965. Reviewed by John M. Robson 249
- Harding, Walter. *The Days of Henry Thoreau*. New York: Alfred A. Knopf, 1966. Reviewed by Lauriat Lane, Jr. 380
- Harding, Walter (Ed.) *The Thoreau Centennial*. Albany: State University of New York Press, 1964. Reviewed by Lauriat Lane, Jr. 380
- Herrnstein, Richard J. and Boring, Edwin G. (Eds.) *A Source Book in the History of Psychology*. Cambridge: Harvard University Press, 1965. Reviewed by David Braybrooke 260
- Hicks, John H. (Ed.) *Thoreau in Our Season*. Amherst: The University of Massachusetts Press, 1966. Reviewed by Lauriat Lane, Jr. 380
- Hitsman, J. Mackay. *The Incredible War of 1812: A Military History*. Toronto: University of Toronto Press, 1965. Reviewed by Lovell C. Clark 125
- Hook, Sidney (Ed.) *Art and Philosophy: A Symposium*. New York: New York University Press [Toronto: Copp, Clark], 1966. Reviewed by Geoffrey Payzant 390
- Houghton, Walter E. (Ed.) *The Wellesley Index to Victorian Periodicals, 1824-1900*. Toronto: University of Toronto Press/London: Routledge and Kegan Paul, 1966. Reviewed by David R. Carroll 522
- Hunter, Robert Grams. *Shakespeare and the Comedy of Forgiveness*. New York: Columbia University Press, 1965. Reviewed by Alan Andrews 112
- Johnson, A. M. See Davies, K. G. 281

- Johnston, Douglas M. *The International Law of Fisheries: A Framework for Policy Oriented Inquiry*. New Haven: Yale University Press, 1965. Reviewed by J. A. Yogis 397
- Kaul, A. N. (Ed.) *Hawthorne. A Collection of Critical Essays*. Englewood Cliffs, N. J.: Prentice-Hall [Scarborough: Prentice-Hall of Canada], 1966. Reviewed by Fred E. H. Schroeder 399
- Keith, W. J. *Richard Jefferies: A Critical Study*. Toronto: University of Toronto Press, 1965. Reviewed by John Fraser 545
- Key, V. O. Jr. *The Responsible Electorate*. Cambridge: Harvard University Press, 1966. Reviewed by William C. Baum 394
- Kunz, F. A. *The Modern Senate of Canada, 1925-63: A Re-Appraisal*. Toronto: University of Toronto Press, 1965. Reviewed by J. Murray Beck 129
- Lanham, Richard A. *The Old Arcadia*. See Davis, Walter R. 114
- Leech, Clifford. *Twelfth Night and Shakespearean Comedy*. Toronto: Dalhousie University Press/University of Toronto Press, 1965. Reviewed by David Galloway 133
- Letwin, Shirley Robin. *The Pursuit of Certainty*. Cambridge: Cambridge University Press [Toronto: Macmillan of Canada], 1965. Reviewed by John M. Robson 249
- Lewis, R. W. B. *Trials of the Word*. New Haven: Yale University Press, 1965. Reviewed by Robert Beum 403
- Lowry, Margerie Bonner. See Breit, Harvey 118
- Macmillan, Harold. *Winds of Change*. London: Macmillan [Toronto: Macmillan of Canada], 1966. Reviewed by J. S. Erskine 519
- McDougall, Robert L. (Ed.) *Canada's Past and Present: A Dialogue; Our Living Tradition: Fifth Series*. Toronto: University of Toronto Press, 1965. Reviewed by G. A. Rawlyk 275
- Marcus, Steven. *Dickens: from Pickwick to Dombey*. New York: Basic Books [Don Mills: General Publishing Company], 1965. Reviewed by R. D. McMaster 106
- Maurois, André (Trans. Norman Denny). *Prometheus: The Life of Balzac*. New York: Harper and Row, 1965. Reviewed by Gabriel Gersh 389
- Metayer, Maurice. (Ed. and trans.) *I, Nuligak*. Toronto: Peter Martin Associates, 1966. Reviewed by J. S. Erskine 543
- Millgate, Michael. *The Achievement of William Faulkner*. London: Constable [Toronto: Longmans, Canada], 1966. Reviewed by Millar MacLure 387
- Moore, Brian. *The Emperor of Ice-Cream*. Toronto: Macmillan of Canada, 1965. Reviewed by Robert Buckeye 135
- Morton, W. L. *The Critical Years: The Union of British North America, 1857-1873*. Toronto: McClelland and Stewart, 1964. Reviewed by

- W. S. MacNutt 510
- Muir, Kenneth (Ed.) *Shakespeare: The Comedies*. Englewood Cliffs: Prentice-Hall [Scarborough: Prentice-Hall], 1965. Reviewed by Alan Andrews 112
- Neatby, L. H. *Conquest of the Last Frontier*. Athens: Ohio University Press [Don Mills: Longmans, Canada], 1966. Reviewed by J. S. Erskine 547
- Nuligak. See Metayer, Maurice 543
- Oldsey, Bernard S. and Weintraub, Stanley. *The Art of William Golding*. New York: Harcourt, Brace and World [Toronto: Longmans, Canada], 1965. Reviewed by George H. Thomson 255
- Olson, Mancur. *The Logic of Collective Action: Public Good and the Theory of Groups*. Cambridge: Harvard University Press, 1965. Reviewed by David Braybrooke 528
- Payne, E. F. J. See Schopenhauer, Arthur 526
- Popham, A. E. and Fenwick, K. M. *European Drawings in the Collection of the National Gallery of Canada*. Toronto: National Gallery of Canada and University of Toronto Press, 1965. Reviewed by David Braybrooke 277
- Reardon, B. M. G. (Ed.) *Religious Thought in the Nineteenth Century*. Cambridge: Cambridge University Press [Toronto: Macmillan of Canada], 1966. Reviewed by J. B. Hibbitts 521
- Sagar, Keirh. *The Art of D. H. Lawrence*. Cambridge: Cambridge University Press [Toronto: Macmillan of Canada], 1966. Reviewed by George J. Zytaruk 524
- Sandifer, Burward V. and Scheman, L. Ronald. *The Foundation of Freedom: The Inter-relationship Between Democracy and Human Rights*. New York: Praeger and Co., 1966. Reviewed by Willard Barber 108
- Scheman, L. Ronald. See Sandifer, Durward V. 108
- Schopenhauer, Arthur. (Trans. Payne, E. F. J.) *On the Basis of Morality*. Indianapolis: Library of Liberal Arts. Reviewed by C. F. Poole 526
- Schull, Joseph. *Laurier: The First Canadian*. Toronto: Macmillan of Canada, 1965. Reviewed by G. A. Rawlyk 549
- Schurman, D. M. *The Education of a Navy: The Development of British Naval Strategic Thought, 1867-1914*. London: Cassell [Don Mills: Longmans, Canada], 1965. Reviewed by M. A. Broomfield 105
- Sevigny, Pierre. *This Game of Politics*. Toronto: McClelland and Stewart, 1965. Reviewed by J. Murray Beck 266
- Sigworth, Oliver F. *Nature's Sternest Painter*. Tucson: University of Arizona Press, 1965. Reviewed by W. K. Thomas 101
- Smith, J. Percy. *The Unrepentant Pilgrim: A Study of the Development of Bernard Shaw*. Toronto: Macmillan of Canada, 1965. Reviewed by Alan Andrews 139

- Smith, Marion Bodwell. *Dualities in Shakespeare*. Toronto: University of Toronto Press, 1966. Reviewed by Alice Hamilton 537
- Spencer, Christopher (Ed.) *Five Restoration Adaptations of Shakespeare*. Urbana: University of Illinois Press, 1965. Reviewed by James Black.... 264
- Stoehr, Taylor. *Dickens: The Dreamer's Stance*. New York: Cornell University Press, 1965. Reviewed by Joanne Angus-Smith 393
- Stone, Wilfred. *The Cave and the Mountain, a Study of E. M. Forster*. Stanford University Press, 1966. Reviewed by Frank MacShane 254
- Super, R. H. (Ed.) *The Complete Prose Works of Matthew Arnold*, Vols. I-V. Ann Arbor: University of Michigan Press [Toronto, Ambassador Books], 1960-65. Reviewed by John M. Robson 249
- Swettenham, John. *To Seize the Victory*. Toronto: Ryerson Press, 1965. Reviewed by G. W. L. Nicholson 116
- Thoman, R. T. See Wood, W. D. 423
- Tillotson, Geoffrey and Kathleen. *Mid-Victorian Studies*. London: Athlone Press [Don Mills: Oxford University Press], 1965. Reviewed by Robert H. Tener 99
- Trudel, Marcel. See Brown, George W. 405
- Vachon, André. See Brown, George W. 405
- Wagenknecht, Edward. *Dickens and the Scandal-mongers: Essays in Criticism*. Norman: University of Oklahoma Press [Don Mills: Burns & MacEachern], 1965. Reviewed by R. D. McMaster 107
- Wasserman, Earl R. *Shelley's "Prometheus Unbound": A Critical Reading*. Baltimore: The Johns Hopkins Press, 1965. Reviewed by Ross Woodman 259
- Weintraub, Stanley. See Oldsey, Bernard S. 255
- Wellek, René. *A History of Modern Criticism*, Vol. IV, 1750-1950. New Haven: Yale University Press, 1965. Reviewed by Ronald Hafter 400
- Wiles, R. M. *Freshest Advices: Early Provincial Newspapers in England*. Columbus: Ohio State University Press, 1965. Reviewed by R. L. Raymond 269
- Wilkerson, Loree. *Fidel Castro's Political Programs from Reformism to "Marxism-Leninism" Period*. Gainesville, Florida: University of Florida Press, 1965. Reviewed by Willard Barber 396
- Wilson, Alan. *John Northway, A Blue Serge Canadian*. Toronto: Burns & MacEachern, 1965. Reviewed by G. A. Rawlyk 279
- Wood, Herbert Fairlie. *Strange Battleground: The Operations in Korea and their Effects on the Defence Policy of Canada*. Ottawa: Department of National Defence, 1966. Reviewed by G. W. L. Nicholson 413

- Wood, W. D. and Thoman, R. T. (Eds.) *Areas of Economic Stress in Canada*. Kingston, Ontario: Industrial Relations Centre, Queen's University, 1965. Reviewed by Zilpha Linkletter 423
- Woodhouse, A. S. P. *The Poet and His Faith: Religion and Poetry in England from Spenser to Eliot and Auden*. Chicago and London: University of Chicago Press [Toronto: University of Toronto Press], 1965. Reviewed by Alice Hamilton 417
- Wright, Bruce S. *Black Duck Spring*. Toronto: Clarke, Irwin [New York: E. P. Dutton], 1966. Reviewed by J. S. Erskine 419
- Wright, John Kirtland. *Human Nature in Geography*. Cambridge: Harvard University Press, 1966. Reviewed by J. S. Erskine 386

The DALHOUSIE REVIEW records with deep regret the death on January 14, 1967, of the Rt. Hon. James Lorimer Ilesley, P.C., D.C.L., LL.D., for many years a valued member of the Editorial Board. He was a Member of Parliament from 1926 to 1948 and served from 1935 to 1946 as, successively, Minister of National Revenue, Minister of Finance, and Minister of Justice and Attorney General. In 1949 he was appointed to the Bench of the Supreme Court of Nova Scotia, becoming Chief Justice in 1950 and Chief Justice of the Court of Appeals in 1966. In spite of his manifold public responsibilities, the Chief Justice maintained a keen interest in the welfare of the REVIEW, and his wise counsel will be sadly missed.

SEE YOUR TRAVEL AGENT

MARITIME TRAVEL SERVICE LTD.

1704 Granville St.

(Corner Prince St.)

Halifax, N. S.

Where All Your Travel Requirements

Receive Personal Attention

Whether It Be an Individual

or Group Booking.

CALL 422-4441

THE PRESIDENT'S MEDALS

The UNIVERSITY of WESTERN ONTARIO

Dr. G. E. Hall, the President of the University of Western Ontario, announces the opening of the competition for the President's Medals for 1967. These medals are awarded annually for the best single poem, best short story, best scholarly article, and best general article submitted for the competition. A sum of \$100 will be awarded with each medal.

To be eligible, a work must be written by a Canadian citizen or a person resident in Canada, and must have appeared in a Canadian publication in the calendar year preceding the year of the award. The closing date for entries is March 12, 1967.

Competitors should submit three copies of each entry, at least one of which must be a tearsheet from the issue of the publication in which the entry appeared. Each copy should be clearly marked with the name and address of the person submitting the entry, and with the name of the category in which it is submitted. No entries will be returned. Entries should be sent to the Chairman of the Awards Committee, Professor R. G. N. Bates, Department of English, University College, The University of Western Ontario, London, Ontario.

Judges reserve the right not to make an award if the calibre of the entries does not warrant it.