
 

RICHARD RORTY: GUIDE TO FURTHER READING 
richardrortysociety.org 

 

Primary Works 
• For a complete bibliography of Rorty’s writings through 2005, see Eduardo Mendieta (ed.), Take 

Care of Freedom and Truth Will Take Care of Itself: Interviews with Richard Rorty (Stanford: 
Stanford University Press, 2006), pp. 161-205. A version is maintained online as well at: 
http://www.stanford.edu/~mvr2j/rr/biblio_2007.html. 

 

Additional works that contain primary material by Rorty: 
• Rorty, Richard. What Can We Hope For? Essays on Politics. Edited by W.P. Malecki and Chris Voparil. 

(Princeton: Princeton University Press, 2022). 

• Rorty, Richard. On Philosophy and Philosophers: Unpublished Papers, 1960-2000. Edited by W.P. 
Małecki and Chris Voparil. (New York: Cambridge University Press, 2020). 

• Rorty, Richard. Philosophy as Poetry (Charlottesville: University of Virginia Press, 2016). 
• Rorty, Richard. Mind, Language, and Metaphilosophy: Early Philosophical Papers, ed. Stephen 

Leach and James Tartaglia. (New York: Cambridge University Press, 2014). 

• Voparil, Christopher J. and Richard J. Bernstein (eds.). The Rorty Reader (Malden, MA: Wiley- 
Blackwell, 2010). 

• Huang, Yong (ed.). Rorty, Pragmatism, and Confucianism: With Responses by Richard Rorty 
(Albany: State University of New York Press, 2009). 

• Rorty, Richard and Pascal Engel. What’s the Use of Truth?, trans. William McCuaig (New York: 
Columbia University Press, 2007). 

• Balslev, Anindita Niyogi. Cultural Otherness: Correspondence with Richard Rorty (Atlanta: Scholars 
Press, 1999). 

• Nystrom, Derek and Kent Puckett. Against Oligarchies, Against Bosses: A Conversation with 
Richard Rorty (Charlottesville, VA: Prickly Pear Pamphlets, 1998). 

• Mouffe, Chantal (ed.). Deconstruction and Pragmatism (New York: Routledge, 1996). 

• Niżnik, Józef and John T. Sanders (eds.), Debating the State of Philosophy: Habermas, Rorty, and 
Kolakowski (Westport, CT: Praeger Publishers, 1996). 

• Eco, Umberto and Stefan Collini (ed.). Interpretation and Overinterpretation (New York: 
Cambridge University Press, 1992). 

 

Secondary Works 
• The secondary literature on Rorty is massive. The annotated bibliography compiled by Richard 

Rumana in 2002, whose over 1200 entries are helpfully cross-referenced and indexed by subject, 
provides a good overview. See Richard Rumana (ed.), Richard Rorty: An Annotated Bibliography 
of Secondary Literature (New York: Rodopi, 2002). 

• Some of the best work on Rorty has been collected in a four-volume reference edition that spans 
his career, with volumes dedicated to “Philosophy,” “Post-Analytic Philosophy,” “Politics, Irony and 
Solidarity,” and “Culture, Interpretation and Conversations.” See Alan Malachowski (ed.), Richard 
Rorty: Sage Masters of Modern Thought, 4 Vols. (London: Sage Publications, 2002). 

http://www.stanford.edu/~mvr2j/rr/biblio_2007.html
http://www.stanford.edu/~mvr2j/rr/biblio_2007.html


 

Critical Anthologies on Rorty: 
• Dieleman, Susan, David E. McClean, and Paul Showler, eds. The Ethics of Richard Rorty: 

Moral Communities, Self-Transformation, and Imagination. (New York: Routledge, 2022). 

• Marchetti, Giancarlo (ed.), The Ethics, Epistemology and Politics of Richard Rorty (New York: 
Routledge Studies in American Philosophy, 2022). 

• Müller, Martin, ed. Handbuch Richard Rorty. (Wiesbaden: Springer VS, 2022). 

• Rondel, David (ed.). A Cambridge Companion to Rorty. (New York: Cambridge University Press, 
2021). 

• Malachowski, Alan. (ed.). A Companion to Rorty. Blackwell Companions to Philosophy. (Malden, 
MA: Wiley-Blackwell, 2020.) 

• Moreira, Pedro Góis, ed. Revisiting Richard Rorty. (Wilmington, DE: Vernon Press, 2020). 

• Auxier, Randall, Eli Kramer, and Krzysztof Piotr Skowroński. Rorty and Beyond (Lanham, MD: 
Lexington Books, 2020). 

• Gröschner, Alexander, Colin Koopman, and Mike Sandbothe (eds.). Richard Rorty: From 
Pragmatist Philosophy to Cultural Politics (New York: Bloomsbury, 2013). 

• Goodson, Jacob L. and Brad Elliott Stone (eds.). Rorty and the Religious: Christian Engagements 
with a Secular Philosopher (Eugene, OR: Wipf and Stock Publishers, 2012). 

• Janack, Marianne (ed.). Feminist Interpretations of Richard Rorty (University Park, PA.: The 
Pennsylvania State University Press, 2010). 

• Auxier, Randall E. and Lewis E. Hahn (eds.). The Philosophy of Richard Rorty, The Library of Living 
Philosophers, Vol. 32 (Chicago: Open Court, 2009). 

• Guignon, Charles and David Hiley (eds.). Richard Rorty (Cambridge: Cambridge University Press, 
2003). 

• Casey, M.A. Meaninglessness: The Solutions of Nietzsche, Freud, and Rorty (Lanham, MD: 
Lexington Books, 2002). 

• Peters, Michael A. and Paulo Ghiraldelli, Jr. (eds.). Richard Rorty: Education, Philosophy, and 
Politics (Lanham, MD: Rowman & Littlefield, 2002). 

• Festenstein, Matthew and Simon Thompson (eds.). Richard Rorty: Critical Dialogues (Cambridge: 
Polity Press, 2001). 

• Brandom, Robert (ed.). Rorty and His Critics (Oxford: Blackwell, 2000). 
• Pettegrew, John (ed.). A Pragmatist’s Progress?: Richard Rorty and American Intellectual History 

(Lanham, MD: Roman & Littlefield, 2000). 
• Saatkamp, Herman J. (ed.). Rorty and Pragmatism (Nashville, TN: Vanderbilt University Press, 

1995). 

• Malachowski, Alan. (ed.). Reading Rorty (Oxford: Blackwell, 1990). 

Selected Books on Rorty: 
• Voparil, Chris. Reconstructing Pragmatism: Richard Rorty and the Classical Pragmatists. (New 

York: Oxford University Press, 2022). 

• Llanera, Tracy. Richard Rorty: Outgrowing Modern Nihilism. (London: Palgrave MacMillan, 
2020). 

• Jacob L. Goodson, The Dark Years? Philosophy, Politics, and the Problem of Predictions (Eugene, 
OR: Cascade Books, 2020). 

• Calcaterra, Rosa M. Contingency and Normativity: The Challenges of Richard Rorty (Boston: Brill- 
Rodopi, 2019). 
 

https://link.springer.com/referencework/10.1007/978-3-658-16260-3


• Gascoigne, Neil. Rorty, Liberal Democracy, and Religious Certainty. (Cham, Switzerland: Palgrave 
MacMillan, 2019). 

• Chin, Clayton. The Practice of Political Theory: Rorty and Continental Thought (New York: Columbia 
University Press, 2018). 

• Curtis, William M. Defending Rorty: Pragmatism and Liberal Virtue (New York: Cambridge 
University Press, 2015). 

• McClean, David. Richard Rorty, Liberalism, and Cosmopolitanism (New York: Routledge, 
2015). 

• Schulenberg, Ulf. Romanticism and Pragmatism: Richard Rorty and the Idea of a Poeticized Culture 
(London: Palgrave MacMillan, 2015). 

• Skowroński, Krzysztof Piotr. Values, Valuations, and Axiological Norms in Richard Rorty’s 
Neopragmatism. (Lanham, MD: Lexington Books, 2015). 

• Mahon, Áine. The Ironist and the Romantic: Reading Richard Rorty and Stanley Cavell. (London: 
Bloomsbury, 2014). 

• Koopman, Colin. Pragmatism as Transition: Historicity and Hope in James, Dewey, and Rorty (New 
York: Columbia University Press, 2009). 

• Gascoigne, Neil. Richard Rorty (Cambridge: Polity Press, 2008). 

• Green, Judith. Pragmatism and Social Hope: Deepening Democracy in Global Contexts (New York: 
Columbia University Press, 2008). 

• Gross, Neil. Richard Rorty: The Making of an American Philosopher (Chicago: University of Chicago 
Press, 2008). 

• Hayfa, Tarek. The Problem of Public Justification in Political Philosophy: Rawls, Rorty, and 
Habermas (Saarbrücken: VDM Verlag, 2008). 

• Bacon, Michael. Richard Rorty: Pragmatism and Political Liberalism (Lanham, MD: Lexington 
Books, 2007). 

• Calder, Gideon. Rorty’s Politics of Redescription (Cardiff: University of Wales Press, 2007). 

• Tartaglia, James, Routledge Philosophy Guidebook to Rorty and the Mirror of Nature (New York: 
Routledge, 2007). 

• Dann, Elijah G. After Rorty: The Possibilities for Ethics and Religious Belief (New York: Continuum, 
2006). 

• Frazier, Brad. Rorty and Kierkegaard on Irony and Moral Commitment: Philosophical and 
Theological Connections (New York: Palgrave Macmillan, 2006). 

• Mosteller, Timothy. Relativism in Contemporary Philosophy: MacIntyre, Putnam, and Rorty (New 
York: Continuum, 2006). 

• Voparil, Christopher J. Richard Rorty: Politics and Vision (Lanham, MD: Rowman & Littlefield, 
2006). 

• Zhang, Wei. Heidegger, Rorty, and the Eastern Thinkers: A Hermeneutics of Cross-Cultural 
Understanding (Albany: State University of New York Press, 2006). 

• Johnson, Peter. Moral Philosophers and the Novel: A Study of Winch, Nussbaum, and Rorty (New 
York: Palgrave Macmillan, 2004). 

• Hildebrand, David L. Beyond Realism and Antirealism: John Dewey and the Neopragmatists 
(Vanderbilt University Press, 2003). 

• Malachowski, Alan. Richard Rorty (Princeton: Princeton University Press, 2002). 

• Rumana, Richard, On Rorty (Belmont, CA: Wadsworth, 2000). 
• Gander, Eric M. The Last Conceptual Revolution: A Critique of Richard Rorty’s Political Philosophy 

(Albany: State University of New York Press, 1999). 
 


• Melkonian, Markar. Richard Rorty’s Politics: Liberalism at the End of the American Century 
(Amherst, NY: Humanity Books, 1999). 

• Rothleder, Dianne. The Work of Friendship: Rorty, His Critics, and The Project of Solidarity (Albany: 
State University of New York Press, 1999). 

• Festenstein, Matthew. Pragmatism and Political Theory: From Dewey to Rorty (Chicago: 
University of Chicago Press, 1997). 

• Kuipers, Ronald A. Solidarity and the Stranger: Themes in the Social Philosophy of 
Richard Rorty. (Lanham, MD: University Press of America, 1997). 

• Mounce, Howard. The Two Pragmatisms: From Peirce to Rorty (New York: Routledge, 1997). 

• Dussel, Enrique. The Underside of Modernity: Apel, Ricoeur, Rorty, Taylor, and the Philosophy of 
Liberation, trans. Eduardo Mendieta (Atlantic Highlands, NJ: Humanities Press, 1996). 

• Kwieck, Marek. Rorty’s Elective Affinities: The New Pragmatism and Postmodern Thought (Poznan: 
Adam Mickiewicz University Press, 1996). 

• Arcilla, Rene. For the Love of Perfection: Richard Rorty and Liberal Education (New York: 
Routledge, 1995). 

• Geras, Norman. Solidarity in the Conversation of Mankind: The Ungroundable Liberalism of 
Richard Rorty (London: Verso, 1995). 

• Hollinger, Robert and David Depew (eds.). Pragmatism: From Progressivism to Postmodernism 
(Westport, CT: Praeger Publishers, 1995). 

• Jenkins, Keith. On What is History?: From Carr and Elton to Rorty and White (New York: Routledge, 
1995). 

• Langsdorf, Lenore and Andrew R. Smith (eds.). Recovering Pragmatism’s Voice: The Classical 
Tradition, Rorty, and the Philosophy of Communication (Albany: State University Press of New 
York, 1995). 

• Hall, David L. Richard Rorty: Prophet and Poet of the New Pragmatism (Albany: State University of 
New York Press, 1994). 

• Heineman, Robert A. Authority and the Liberal Tradition: From Hobbes to Rorty (New Brunswick, 
NJ: Transaction Publishers, 1994 [1984]). 

• Vaden House, D. Without God or His Double: Realism, Relativism, and Rorty (Leiden: E.J. Brill, 
1994). 

• Nielsen, Kai. After the Demise of the Tradition: Rorty, Critical Theory, and the Fate of Philosophy 
(Boulder, CO: Westview Press, 1991). 

• Tolland, Anders. Epistemological Relativism and Realistic Epistemology: Richard Rorty and the 
Possibility of a Philosophical Theory of Knowledge (Goteborg: Acta Universitatis Gothoburgensis, 
1991). 

• Kolenda, Konstantin. Rorty’s Humanistic Pragmatism: Philosophy Democratized (Tampa: 
University of South Florida Press, 1990). 

 
 
 
 
 
 
 

please email suggested additions to info@richardrortysociety.org 

mailto:info@richardrortysociety.org

