Confucian Role Ethics: Family Feeling as the Entry Point for Moral Competence

Professor Ames will argue that both ritual and art are integral to the Confucian understanding of human flourishing. Confucian philosophy offers a sui generis vision of the moral life that might be called "Confucian Role Ethics." He will begin by distinguishing "human becomings" from "human beings," developing the Confucian notion of the relationally constituted person, and of the moral imagination required to become consummate in one's relations. Since such persons begin the project of becoming consummately human within a manifold of family relations, family feeling becomes the entry point and ground for developing a moral competence that is then extended to the community more broadly . In this tradition, concrete roles as they are lived have normative force, and we either become moral together, or not at all.
