

The

Dalhousie

Review

CONTENTS OF VOLUME XLIII

HALIFAX, N. S.

PUBLISHED QUARTERLY BY
THE REVIEW PUBLISHING CO., LIMITED
HALIFAX, NOVA SCOTIA, CANADA
ANNUAL SUBSCRIPTION \$4.00

CONTENTS OF VOLUME XLIII

ARTICLES

ARTHOS, JOHN.	Ruskin and Tolstoy: "The Dignity of Man".....	5
BECK, J. M.	The Election of 1963 and National Unity.....	143
BENNET, C. L.	An Unpublished Manuscript of the First Canadian Novelist.....	317
BOSMAJIAN, HAIG A.	A Rhetorical Approach to the <i>Communist Manifesto</i>	457
BOWLING, LAWRENCE EDWARD.	William Faulkner: The Importance of Love.....	474
BURCHILL, C. S.	History as Prophecy.....	333
CHITTICK, V.L.O.	Angry Young Poet of the Thirties.....	85
COOK, RICHARD I.	Defoe and Swift: Contrasts in Satire.....	28
DEVEREUX, E. J.	Early Printing in Newfoundland.....	57
DE ZWIGER, FRED.	A Paradise for the Insane.....	490
DOOLEY, D. J.	The Suspension of Disbelief: Greene's <i>Burnt-Out Case</i>	343
FERGUSON, CHARLES BRUCE.	The Martello Tower at Halifax.....	212
GARRARD, J. G.	Anti-Stalinism and the Liberal Trend in Soviet Literature.....	179
HARPER, J. RUSSELL.	Pegi Nicol MacLeod: A Maritime Artist.....	40
HERTZMAN, LEWIS.	The Sad Demise of History: Social Studies in the Alberta Schools	512
HYATT, A. M. J.	The King-Byng Episode: A Footnote to History.....	469
KINGSTON, F. TEMPLE.	The Law of Nature and the Natural Law.....	220
KULICH, JINDRA.	N. F. S. Grundtvig and the Folk High Schools.....	67
LEE, M. OWEN.	Tragic Relief in Comedy: A Dimension in Plautus and Terence.....	365
MACLEAN, GUY.	No Man's Land: the Oder-Neisse Line.....	76
McEWEN, J. M.	Canadians at Westminster, 1900-1950.....	522
MENDEL, SYDNEY.	Reflections on Original Sin.....	17
NADEL, G. H.	The Uses of History?.....	155
PARKER, GERALD.	A Study of Christopher Fry's <i>Curtmantle</i>	200
RAWLYK, GEORGE A.	The American Revolution and Nova Scotia Reconsidered.....	379
SAMUELS, CHARLES THOMAS.	Milton's <i>Samson Agonistes</i> and Rational Christianity.....	495
SAUNDERS, THOMAS.	A Novelist as Poet: Frederick Philip Grove.....	235
SELLEN, ROBERT W.	Patriotism or Paranoia?: Right-Wing Extremism in America.....	295
SELLERS, W. H.	Edward Upward: an Introduction.....	162
THAYER, KATHLEEN.	The Effect of Environment on Human Performance.....	226

VERSE

ALLEN, SARA VAN ALSTYNE.	Outline for a Frieze.....	494
BABB, SANORA.	The Visitor.....	189
BIRNEY, EARLE.	Saltfish and Ackee.....	542
BIRNEY, EARLE.	Yahles Mountain Transistor.....	539

CORRINGTON, JOHN WILLIAM. <i>The Expatriates</i>	98
JOHNSON, GEOFFREY. <i>Hunger</i>	27
MACINNES, C. M. <i>Farewell to the Hebrides</i>	396
SCHOECK, R. J. <i>A Meditation Upon Charity</i>	234
STERNLICHT, SANFORD. <i>Seagull</i>	15
SWAIM, ALICE MACKENZIE. <i>Unfamiliar as Tomorrow</i>	316
SYMONS, LILIAN. <i>One, Two, Three</i>	395
WHITE, GERALD N. <i>Chronology</i>	178

REVIEW ARTICLES

AKRIGG, G. P. V. <i>The Distressing Case of Dr. A. L. Rowse</i>	543
HOPE, A. D. <i>Australian and Canadian Poetry</i>	99
OSTRY, BERNARD. <i>Confederation</i>	397
WHITTIER, H. S. <i>The Eye Altering</i>	103

SHORT STORIES

BAIRD, K. A. <i>Dr. Ed's Last Sleigh-Ride</i>	190
ENGLISH, ISOBEL. <i>Breath of Love</i>	353
LORD, J. BARRY. <i>A Rose in the Road</i>	51
MACLURE, MILLAR. <i>Homecoming</i>	483
SHOLOKHOV, MIKHAIL. <i>The Chairman of the Revolutionary Soviet of the Republic</i>	507

BOOK REVIEWS

Amorasinghe, Upali. <i>Dryden and Pope in the Early Nineteenth Century: A Study of Changing Literary Taste, 1800-1830</i> . Cambridge: Cambridge University Press [Toronto: The Macmillan Co. of Canada, Ltd.], 1962. Reviewed by Allan R. Bevan.....	423
Ardrey, Robert. <i>African Genesis: A Personal Investigation into the Animal Origins and Nature of Man</i> . Illus. by Berdine Ardrey. London: Collins [Toronto: Collins], 1961. Reviewed by J. S. Erskine.....	247
Asselineau, Roger. <i>The Evolution of Walt Whitman: The Creation of a Book</i> . Cambridge: Harvard University Press [Toronto: S. J. Reginald Saunders], 1962. Reviewed by E. J. Rose.....	561
Beard, James Franklin, ed. <i>The Letters and Journals of James Fenimore Cooper</i> . Cambridge: Belknap Press of Harvard University Press [Toronto: S. J. Reginald Saunders], 1960. Reviewed by S. Ross Beharriell.....	119
Birney, Earle. <i>Ice Cod Bell or Stone</i> . Toronto: McClelland and Stewart, 1962. Reviewed by E. F. Guy.....	429
Borroff, Marie. <i>The Gawain-Poet: A Stylistic and Metrical Analysis</i> . New Haven and London: Yale University Press [Montreal: McGill University Press], 1962. Reviewed by R. MacG. Dawson.....	425

Boyle, Robert, S. J. <i>Metaphor in Hopkins</i> . Chapel Hill: The University of North Carolina Press, 1961. Reviewed by E. J. Rose.....	110
Brandes, Joseph. <i>Herbert Hoover and Economic Diplomacy</i> . Pittsburgh: University of Pittsburgh Press, 1962. Reviewed by Willard F. Barber.....	251
Brown, Deming. <i>Soviet Attitudes Toward American Writing</i> . Princeton: Princeton University Press [Toronto: S. J. Reginald Saunders], 1962. Reviewed by David H. Stewart.....	407
Buckler, Ernest. <i>The Cruelest Month</i> . Toronto: McClelland and Stewart, 1963. Reviewed by Claude Bissell.....	566
Careless, J. M. S. <i>Brown of the Globe. Volume II: Statesman of Confederation, 1860-1880</i> . Toronto: The Macmillan Company of Canada, 1963. Reviewed by John S. Moir.....	259
Castel, Jean-Gabriel. <i>The Civil Law System of the Province of Quebec: Notes, Cases and Materials</i> . Toronto: Butterworths, 1962. Reviewed by G. V. V. Nicholls	433
Cook, Gregory M., ed. <i>Amethyst</i> . Published by the students of Acadia University, Wolfville, N.S. Vol. II, No. 3 (Spring, 1963). Reviewed by Kenneth MacKinnon	265
Cook, Ramsay. <i>The Politics of John W. Dafoe and the Free Press</i> . Toronto: University of Toronto Press, 1963. Reviewed by J. M. Beck.....	579
Dickson, Lovat. <i>The House of Words</i> . Toronto: The Macmillan Co. of Canada, 1963. Reviewed by J. S. Erskine	407
Donnelly, M. S. <i>The Government of Manitoba</i> . Toronto: University of Toronto Press, 1963. Reviewed by J. M. Beck.....	575
Duczynska, Ilona and Karl Polanyi, eds. <i>The Plough and the Pen: Writings from Hungary, 1930-1956</i> . Introduction by W. H. Auden. Toronto: McClelland and Stewart, 1962. Reviewed by Watson Kirkconnell.....	263
Duffy, James. <i>Portugal in Africa</i> . Cambridge, Mass: Harvard University Press [Toronto: S. J. Reginald Saunders], 1962. Reviewed by Frederick F. Clairmonte	559
Dunham, Aileen. <i>Political Unrest in Upper Canada, 1815-1836</i> . Preface by A. L. Burt. Toronto: McClelland and Stewart, 1963. Reviewed by G. A. Rawlyk	591
Dunn, Frederick S. <i>Peace-Making and the Settlement With Japan</i> . Princeton: Princeton University Press [Toronto: S. J. Reginald Saunders], 1963. Reviewed by F. H. Soward.....	556
Durr, R. A. <i>On the Mystical Poetry of Henry Vaughan</i> . Cambridge, Mass.: Harvard University Press [Toronto: S. J. Reginald Saunders], 1962. Reviewed by Allan Pritchard	413

Finkelstein, Dorothee Metlitsky. <i>Melville's Orienda</i> . New Haven and London: Yale University Press [Montreal: McGill University Press], 1961. Reviewed by E. J. Rose.....	245
Firth, Edith G., ed. <i>The Town of York, 1793-1815: A Collection of Documents of Early Toronto</i> . Toronto: University of Toronto Press (The Champlain Society for the Government of Ontario), 1962. Reviewed by Phyllis R. Blakeley	443
Fisher, Peter. <i>The Valley of Vision</i> . Ed. Northrop Frye. Toronto: University of Toronto Press, 1961. Reviewed by H. S. Whittier.....	103
Fletcher, Fred, ed. <i>Campus Canada</i> . Published by the National Federation of Canadian University Students at the University of British Columbia, Vancouver, B.C. Vol. I, No. I (February, 1963). Reviewed by Kenneth MacKinnon	265
French, Goldwin. <i>Parsons and Politics: The Role of the Wesleyan Methodists in Upper Canada and the Maritimes from 1780-1885</i> . Toronto: Ryerson Press, 1962. Reviewed by Maurice W. Armstrong.....	129
Frye, Northrop, ed. <i>Design for Learning</i> . Toronto: University of Toronto Press, 1962. Reviewed by J. S. Erskine.....	260
Gershoy, Leo. <i>Bernard Barère: A Reluctant Terrorist</i> . Princeton: Princeton University Press [Toronto: S. J. Reginald Saunders], 1962. Reviewed by G. E. Wilson	115
Glassco, John. Trans., with introduction by Gilles Marcotte. <i>The Journal of Saint-Denis-Garneau</i> . Toronto: McClelland and Stewart, 1962. Reviewed by Maurice Legris.....	427
Glover, Richard, ed. <i>David Thompson's Narrative, 1784-1812</i> . Toronto: The Champlain Society, 1962. Reviewed by L. H. Neatby.....	437
Goetsch, Paul. <i>Das Romanwerk Hugh MacLennans: Eine Studie zum Literarischen Nationalismus in Kanada</i> . Hamburg: Cram, de Gruyter & Co., 1961. Reviewed by Margaret Sinden.....	133
Goodspeed, D. J. <i>Battle Royal: A History of the Royal Regiment of Canada, 1862-1962</i> . Toronto: Royal Regiment of Canada Association, 1962. Reviewed by Richard A. Preston.....	591
Gross, John and Gabriel Pearson, eds. <i>Dickens and the Twentieth Century</i> . Toronto: University of Toronto Press, 1962. Reviewed by R. D. McMaster.....	552
Guillet, Edwin C. <i>The Pioneer Farmer and Backwoodsman</i> . Toronto: The University of Toronto Press and The Ontario Publishing Co. Ltd., 1963. 2 vols. Reviewed by George F. G. Stanley.....	571
Hart, Clive. <i>A Concordance to "Finnegans Wake"</i> . Minneapolis: University of Minnesota Press [Toronto: Thomas Allen Ltd.], 1963. Reviewed by Ronald Bates.....	563

Hassan, Ihab. <i>Radical Innocence: Studies in the Contemporary American Novel</i> . Princeton: Princeton University Press [Toronto: S. J. Reginald Saunders], 1961. Reviewed by Ronald Hafter.....	403
Hayman, David, ed. <i>A First-Draft Version of "Finnegans Wake"</i> . Austin: University of Texas Press, 1963. Reviewed by Ronald Bates.....	563
Headley, John M. <i>Luther's View of Church History</i> . New Haven and London: Yale University Press [Montreal: McGill University Press], 1963. Reviewed by J. B. Hibbits.....	254
Hood, Hugh. <i>Flying a Red Kite</i> . Toronto: Ryerson Press, 1962. Reviewed by J. S. Erskine	264
Howells, William, ed. <i>Ideas on Human Evolution: Selected Essays, 1949-1961</i> . Cambridge: Harvard University Press [Toronto: S. J. Reginald Saunders], 1962. Reviewed by Dixie Pelluet.....	254
Irving, John A. <i>The Social Credit Movement in Alberta</i> . Toronto: University of Toronto Press, 1959. Reviewed by G. M. Self.....	445
Johnson, Douglas. <i>Guizot: Aspects of French History, 1789-1874</i> . London: Routledge and Kegan Paul [Toronto: University of Toronto Press], 1963. Reviewed by G. E. Wilson.....	256
Kaul, A. N. <i>The American Vision</i> . New Haven: Yale University Press [Montreal: McGill University Press], 1963. Reviewed by Carlyle King	416
Kaznacheev, Alexandr. <i>Inside a Soviet Embassy: Experiences of a Russian Diplomat in Burma</i> . Philadelphia: J. B. Lippincott [Toronto: McClelland and Stewart], 1962. Reviewed by Willard F. Barber.....	111
Kennedy, Richards. <i>The Window of Memory: The Literary Career of Thomas Wolfe</i> . Chapel Hill: The University of North Carolina Press, 1962. Reviewed by Lauriat Lane, Jr.	424
Lichtenstein, Aharon. <i>Henry More: the Rational Theology of a Cambridge Platonist</i> . Cambridge: Harvard University Press [Toronto: S. J. Reginald Saunders], 1962. Reviewed by R. A. Greene.....	414
Lowry, Nelson. <i>Baroque Lyric Poetry</i> . New Haven: Yale University Press [Montreal: McGill University Press], 1961. Reviewed by Roy Daniells.....	560
Lyon, Peyton V. <i>The Policy Question: A Critical Appraisal of Canada's Role in World Affairs</i> . Toronto: McClelland and Stewart, 1963. Reviewed by F. H. Soward.....	581
MacDougall, Hugh A. <i>The Acton-Newman Relations</i> . New York: Fordham University Press, 1962. Reviewed by Brian Heeney	420
Mackay, R. A. <i>The Unreformed Senate of Canada</i> . Toronto: McClelland and Stewart, 1963. Reviewed by G. A. Rawlyk	589

MacLean, R. W. T., ed. <i>Chiaroscuro VI.</i> By the Board of Publications, Waterloo University College, Waterloo, Ontario, 1963. Reviewed by Kenneth MacKinnon	265
MacNutt, W. S. <i>New Brunswick: A History, 1784-1867.</i> Toronto: Macmillan of Canada, 1963. Reviewed by J. M. Beck	569
McLuhan, Marshall. <i>The Gutenberg Galaxy: The Making of Typographical Man.</i> Toronto: University of Toronto Press, 1962. Reviewed by R. M. Wiles	121
McNeill, William H. <i>The Rise of the West: A History of the Human Community.</i> Chicago: The University of Chicago Press [Toronto: University of Toronto Press], 1963. Reviewed by J. S. Erskine	548
Manning, Helen Taft. <i>The Revolt of French Canada, 1800-1835: a chapter in the History of the British Commonwealth.</i> Toronto: Macmillan Company of Canada, 1962. Reviewed by John S. Moir	127
Marcotte, Gilles. See Glassco, John.	
Mason, Philip P., ed. <i>After Tippecanoe: Some Aspects of the War of 1812.</i> East Lansing: The Michigan State University Press [Toronto: Ryerson Press], 1963. Reviewed by D. J. Goodspeed	577
Masters, Donald C. <i>The Reciprocity Treaty of 1854.</i> Toronto: McClelland and Stewart, 1963. Reviewed by G. A. Rawlyk	589
Matthews, John Pengwerne. <i>Tradition in Exile: A Comparative Study of Social Influences on the Development of Australian and Canadian Poetry in the Nineteenth Century.</i> Melbourne: F. W. Cheshire & Univ. of Toronto Press, 1962. Reviewed by A. D. Hope	99
Mealing, S. R. <i>The Jesuit Relations and Allied Documents: A Selection.</i> Toronto: McClelland and Stewart, 1963. Reviewed by G. A. Rawlyk	589
Neale, Walter C. <i>Economic Change in Rural India.</i> (Yale Studies in Economics, 12) New Haven: Yale University Press [Montreal: McGill University Press], 1962. Reviewed by H. L. Puxley	242
New, Chester. <i>Lord Durham's Mission To Canada.</i> Introduction by H. W. McCready. Toronto: McClelland and Stewart, 1963. Reviewed by G. A. Rawlyk	589
O'Brien, Conor Cruise. <i>To Katanga and Back: A UN Case History.</i> London: Hutchinson [Toronto: Nelson, Foster, and Scott], 1962. Reviewed by Frederick F. Clairmonte	411
Ostry, Sylvia. See Woods, D. H.	587
Pearson, Gabriel. See Gross, John	552
Pelanze, Otto. <i>Bismarck and the Development of Germany: The Period of Unification, 1815-1871</i> Princeton: Princeton University Press [Toronto: S. J. Reginald Saunders], 1963. Reviewed by G. E. Wilson	257

Peyre, Henri. <i>Literature and Sincerity</i> . New Haven and London: Yale University Press; Paris: Presses Universitaires de France [Montreal: McGill University Press], 1963. Reviewed by H. V. Weekes.....	418
Pitt, Valerie. <i>Tennyson Laureate</i> . Toronto: University of Toronto Press, 1963. Reviewed by A. H. Qureshi.....	409
Polanyi, Karl. See Duczynska, Ilona.....	263
Pope, Maurice A. <i>Soldiers and Politicians: the Memoirs of Lt.-Gen. Maurice A. Pope</i> . Toronto: University of Toronto Press, 1962. Reviewed by D. J. Goodspeed	572
Reid, W. Stanford. <i>Skipper from Leith: The History of Robert Barton of Over Barnton</i> . Philadelphia: University of Pennsylvania Press, 1962. Reviewed by Norman Mackenzie.....	249
Rowse, A. L. <i>William Shakespeare: A Biography</i> . London: Macmillan [Don Mills: Longmans of Canada], 1963. Reviewed by G. P. V. Akrigg	543
Smith, A. J. M. <i>Collected Poems</i> . Toronto: Oxford University Press, 1962. Reviewed by E. F. Guy.....	437
Smith, Carol H. <i>T. S. Eliot's Dramatic Theory and Practice</i> . Princeton: Princeton University Press [Toronto: S. J. Reginald Saunders], 1963. Reviewed by M. J. Sidnell.....	557
Sparshott, F. E. <i>The Structure of Aesthetics</i> . Toronto: University of Toronto Press (London: Routledge & Kegan Paul), 1963. Reviewed by Geoffrey Payzant	583
Spender, Stephen. <i>The Imagination in the Modern World: Three Lectures Presented Under the Auspices of the Gertrude Clark Whittall Poetry and Literature Fund</i> . Washington: The Library of Congress, Reference Department, 1962. Reviewed by Ronald Hafer.....	114
Spitz, Lewis W. <i>The Religious Renaissance of the German Humanists</i> . Cambridge: Harvard University Press [Toronto: S. J. Reginald Saunders], 1963. Reviewed by R. J. Schoeck	554
Steefel, Lawrence D. <i>Bismarck, the Hohenzollern Candidacy, and the Origins of the Franco-German War of 1870</i> . Cambridge: Harvard University Press [Toronto: S. J. Reginald Saunders], 1963. Reviewed by G. E. Wilson	417
Swabey, Marie Collins. <i>Comic Laughter: A Philosophical Essay</i> . New Haven and London: Yale University Press [McGill University Press], 1961. Reviewed by Ronald Bates.....	113
Thompson, W. P. <i>Graduate Education in the Sciences in Canadian Universities</i> . Toronto: University of Toronto Press, 1963. Quebec: Les Presses De L'Université Laval. Reviewed by F. R. Hayes.....	266
Turbayne, Collin Murray. <i>The Myth of Metaphor</i> . New Haven and London: Yale University Press [Montreal: McGill University Press], 1962. Reviewed by H. S. Whittier.....	421

Turek, Victor. <i>The Polish-Language Press in Canada: Its History and a bibliographical list.</i> Toronto: Polish Alliance Press, 1962. No. 4 in Studies of the Polish Research Institute in Canada. Reviewed by Watson Kirkconnell.....	263
Waite, P. B. <i>The Life and Times of Confederation, 1864-1867: Politics, Newspapers and the Union of British North America.</i> Toronto: University of Toronto Press, 1962. Reviewed by Bernard Ostry.....	397
Woods, D. H. and Sylvia Ostry. <i>Labour Policy and Labour Economics in Canada.</i> Toronto: The Macmillan Co. of Canada, 1962. Reviewed by C. R. Brookbank	587
Wright, Cecil A. <i>Cases on the Law of Torts</i> , 3rd ed. Toronto: Butterworths, 1963. Reviewed by Edwin C. Harris.....	447