Kacper Bartczak

Self-creation and Creative Strategies in Neo-pragmatist Philosophy and the Poetry of John Ashbery

The project of self-creation, or the conscious shaping of one’s self through philosophy and literature, is ridden with internal paradoxes and tensions. The paper traces some critical aspects of self-creation, as worked out in the neo-pragmatism of Richard Rorty and Richard Shusterman. Different as these approaches may be, they share a vital Emersonian theme of self-reliance, thought of as a potential for the renewed subjectivity, that is an ability to create significance in a world of contingencies, linguistic and other. Further, I will speculate on the implications of the Rorty-Shusterman debate for reading the later poetry of John Ashbery, an artist whose take on the issues of self-fashioning and self-styling may also beam light back on the debate of the philosophers.

