

Reflections on the Work of Colin Wilson

Reflections on the Work of Colin Wilson

**Proceedings of the Second International
Colin Wilson Conference
University of Nottingham
July 6-8, 2018**

Edited by

Colin Stanley

**Cambridge
Scholars
Publishing**

Reflections on the Work of Colin Wilson

Edited by Colin Stanley

This book first published 2019

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Copyright © 2019 by Colin Stanley and contributors

All rights for this book reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

ISBN (10): 1-5275-2774-3

ISBN (13): 978-1-5275-2774-4

The Outsider

Lulu

The Man Without Qualities

Adrift in Soho

a Thousand Faces
Wilson: Philosopher of Optimism

The Man with
Colin

in Soho

Adrift

Colin Wilson: Philosopher of Optimism

Lulu
and Earwigs: essays on books and writers

Eagles

The Ultimate Colin Wilson
Evolutionary Metaphors: UFOs, new existentialism and the future
paradigm

My Interest in Murder
Order of Assassins

Novels to Some Purpose; the fiction of Colin Wilson

Voyage to a Beginning Dreaming to Some Purpose

*Evolutionary Metaphors: UFOs, New
Existentialism, and the Future Paradigm.*

Alien Dawn: An Investigation into the Contact Experience

Beyond the Robot: the life and work of Colin Wilson,

The Outsider *The Outsider*
Outsider *The*

The New Existentialism

Lulu Lulu

An Unfinished Novel,

Colin Wilson's 'Lulu':

The Man Without Qualities

The Man Without Qualities
magnum opus

Tristan und Isolde

The Man with a Thousand Faces

The Man with a Thousand Faces

Colin Wilson: Philosopher of Optimism

Adrift in Soho

The Outsider

Notes

Mysticism in Robert Musil's The Man Without Qualities

Currents

Counter-

Purpose

Voyage to a Beginning

Dreaming to Some

The World of Colin Wilson

The Books in My Life

Wilson

The Wizard

The Truth About

Back to Methuselah .

Rebel

Religion and the

Reassessment

Bernard Shaw: A

Beyond the Outsider

The Outsider
The Outsider
The Killer

Inner Worlds

Access to

Mysteries

The Mind Parasites

Frankenstein's Castle

interesting

Voyage to a Beginning

do

Café: Freedom, Being and Apricot Cocktails

At the Existentialist

Tu vois, mon petit camarade, si tu es phénoménologue, tu peux parler de ce cocktail, et c'est la philosophie!

Saint Genet Saint Genet

Voyage to a Beginning

d'être ce que le crime a fait de moi"

J'ai décidé

le génie n'est pas un don mais l'issue qu'on invente dans les cas

désespérés

a Beginning

Voyage to

to a Beginning

Dreaming to Some Purpose

Voyage

Voyage to a Beginning

Dreaming

True Detective

True Romance

*Carrying a Gun for Al Capone: The Intimate Experiences of a
Gangster in the Bodyguard of Al Capone* *Don't
Call Me a Crook*

Wuthering Heights

Sons and Lovers

Wuthering Heights *Sons and Lovers*

Dreaming

Dreaming to Some Purpose

Voyage to a Beginning

Late Days

Encounter

Encounter

Voyage
Late Days

Late Days

Origins of the Sexual Impulse
The World of Violence

The Outsider

Ritual in the Dark

Ulysses

Dreaming

Dreaming to Some Purpose

Purpose *Voyage to a Beginning* *Dreaming to Some*

Purpose *Voyage to a Beginning* *Dreaming to Some*

Purpose *Voyage to a Beginning* *Dreaming to Some*

Notes

Voyage to a Beginning: A Preliminary Autobiography

Dreaming to Some Purpose

Dreaming to Some Purpose
The World of Colin Wilson: A Biographical Study

The Books in My Life

Books in My Life

The Truth about Wilson

The Age of Defeat

Seuils

Paratexts:

Thresholds of Interpretation

The Ultimate Colin Wilson Bibliography [1956-2015]

Religion and the Rebel

Bernard Shaw: A

Reassessment

Back to Methuselah: A Metabiological Pentateuch