

ARIEL

A Review of International English Literature

Edited by A. Norman Jeffares

AN ANGLO-IRISH NUMBER

Articles by:

Brendan Kennelly *on* Patrick Kavanagh

John Kelly *on* A Lost Abbey Play

Andrew Parkin *on* Similarities in Yeats and Beckett

Stanley Weintraub *on* Shaw's *Lear*

B. S. Lee *on* Callanan's 'The Outlaw of Loch Lene'

Robert J. Jordan *on* *The Importance of Being Earnest*

F. S. L. Lyons *on* The Twilight of the Big House

Poems and Translations by:

Timothy Brownlow, Austin Clarke, Padraic Colum, Patrick Galvin,

Robert Graves, Bryan Guinness, John Hewitt, Brendan Kennelly,

Michael Longley, Seán Lucy, Hugh Maxton, Patrick McCann,

Justin McCarthy, Hugh McKinley, John Montague and Lorna Reynolds

THE UNIVERSITY OF CALGARY

VOLUME 1 NUMBER 3

JULY 1970

PRICE 10s \$1.25

Vision and Revision in Yeats's 'Last Poems'

JON STALLWORTHY

The six essays of this sequel to *Between the Lines* (42/-) consider Yeats's long preoccupation with the dynastic theme and the development of the prophetic element in his *Last Poems*, thirteen of which are examined through a reconstruction of their manuscript and typescript drafts. Frontispiece 42/-

All I Can Manage, More Than I Could

An Approach to the Plays of Samuel Beckett

ALEC REID

Beckett works in areas of human experience which tend to be left strictly alone by most playwrights, and his plays generally demand great adjustments in expectations and attitudes on the part of the audience. Alec Reid's cogent, helpful study is intended to introduce theatre-goers to Beckett's work. Paper covers 12/- *The Dolmen Press*

An Irish Album

ROBIN SKELTON

Robin Skelton's first Irish collection of poems *An Irish Gathering* appeared in 1964 and is now out of print. This second book shows his deep feeling for the Irish scene, and includes some versions of Irish poetry and a long work on his impressions of Dublin. 25/- *The Dolmen Press*

The Celtic Master

Contributions to the first James Joyce Symposium held in Dublin, 1967

DONAGH MACDONAGH AND OTHERS

edited by MAURICE HARMON

The essays in *The Celtic Master* are selected from papers read at the James Joyce symposium and show the hold that Joyce's work still has on the critical intelligence, as well as its demands on the scholar's learning, persistence and humanity. 25/- *The Dolmen Press*

Riders to the Sea

J. M. SYNGE

edited by ROBIN SKELTON *from the manuscript in the Houghton Library in Harvard University*

The Houghton Library manuscript is of considerable interest in that the stage directions in the script, which pre-date the Abbey Theatre's production, indicate Synge's approach to the visual realization of his dramatic ideas. £7/5/- *The Dolmen Press*

The Celtic Twilight and the Nineties

AUSTIN CLARKE

This is the first volume in The Tower Series of Anglo-Irish Studies, which will be concerned with the work of Irish writers whose contributions to world literature have been significant. It contains the text of a series of lectures which place Yeats's early dramatic work in the context of the period. 28/- paper covers 14/- *The Dolmen Press*

OXFORD UNIVERSITY PRESS

WRITERS AND CRITICS

On 13 July Oliver & Boyd published the seventieth title in this popular series —

BERTRAND RUSSELL, *by* John Watling
(10s paperback 20s hardback)

Other successful titles include:

JOYCE

S. L. Goldberg
10s paperback

YEATS

Peter Ure
10s paperback

BECKETT

Richard N. Coe
10s paperback

O'CASEY

Saros Cowasjee
10s paperback 15s hardback

SHAW

A. M. Gibbs
10s paperback 21s hardback

**Oliver & Boyd Tweeddale Court 14 High Street
Edinburgh EH1 1YL**

THE CUALA PRESS

IUP announces the publication of the books and broadsides of The Dun Emer and The Cuala Presses. All of these books were originally issued in limited editions and many contain material which has not since been reprinted, including 14 titles with contributions of Yeats. One book, 'Synge and the Ireland of his Time' by W. B. Yeats, exists only in its original edition of three hundred and fifty copies. There were seventy-seven official titles. The IUP set includes in addition to these the four most significant of the privately printed volumes.

Although the press always published a preponderance of Irish authors the editorial policy of W. B. Yeats was to include a representative selection of contemporary international writing. In this way writings of Rabindranath Tagore, Ezra Pound, Edward Dowden and John Masefield and others were to be found in the list of publications.

It would be impossible to over-emphasise the importance of The Cuala Press in the context of the Irish Literary Revival and much of the best in this movement was first published by this distinguished press.

The first twelve Titles are available

The 82 volumes retail as a set	US \$950 (£396)
Orders received before 1 October 1970	US \$850 (£354)
Prepaid orders rec'd before 1 October 1970	US \$750 (£312)

IRISH UNIVERSITY PRESS

Shannon · Ireland

Further information may be obtained upon request to Irish University Press Inc., 2 Holland Avenue, White Plains, New York 10603 or Irish University Press, 81 Merrion Square, Dublin 2, Ireland

ARIEL

A REVIEW OF INTERNATIONAL ENGLISH LITERATURE

VOLUME ONE NUMBER THREE JULY 1970

EDITOR: A. NORMAN JEFFARES

ASSOCIATE EDITORS: EARL F. GUY AND JAMES BLACK

CONTENTS

Editorial	page 5
<i>Patrick Kavanagh</i> by Brendan Kennelly	7
<i>A Lost Abbey Play: Frederick Ryan's 'The Laying of the Foundations'</i> by John Kelly	29
<i>Similarities in the plays of Yeats and Beckett</i> by Andrew Parkin	49
Poem: <i>The Virgin Rock, Ballybunion</i> by Brendan Kennelly	58
<i>Shaw's 'Lear'</i> by Stanley Weintraub	59
Poems and translations by Timothy Brownlow, Austin Clarke, Padraic Colum, Patrick Galvin, Robert Graves, Bryan Guinness, John Hewitt, Brendan Kennelly, Michael Longley, Seán Lucy, Hugh Maxton, Patrick McCann, Justin McCarthy, Hugh McKinley, John Montague and Lorna Reynolds	
<i>Callanan's 'The Outlaw of Loch Lene'</i> by B. S. Lee	89
<i>Satire and Fantasy in 'The Importance of Being Earnest'</i> by Robert J. Jordan	101
Review Article: <i>The Twilight of The Big House</i> by F. S. L. Lyons	110
Books Received	123
Notes on Contributors	124

THE UNIVERSITY OF CALGARY
ALBERTA, CANADA

ARIEL is edited by A. Norman Jeffares at 41 Park Lane, Leeds LS8 2EH, Yorkshire. Contributions (which should not exceed 3,600 words for prose articles) and correspondence should be sent to that address from Europe, Africa, Asia and Australasia. Contributions from North and South America and the Caribbean should be sent to the Associate Editors, ARIEL, the University of Calgary, Alberta, Canada. No responsibility can be accepted for loss of MSS, etc., which should be accompanied by a stamped, addressed envelope, or, preferably, international reply coupons, and by information, not exceeding 60 words, for Notes on Contributors.

Orders and other business matters should be addressed to the Business Manager, ARIEL, 41 Park Lane, Leeds LS8 2EH, Yorkshire, from whom details of fees and conditions of acceptance may be obtained.

Price 10s. or \$1.25 a copy. Subscription rate £2 or \$5 per annum, post free.

© A. Norman Jeffares and the University of Calgary, 1970.

First published 1970.