
Why Confucianism Matters

 1

Please do not cite without permission. This is the author’s original manuscript (pre-

refereed version) and substantial changes are made in the final version. The final

version is forthcoming in Shannon Vallor (Ed.), Oxford Handbook of Philosophy of

Technology.

Why Confucianism Matters in Ethics of Technology

Pak-Hang Wong
Department of Informatics, Universität Hamburg

EMAIL: wong@informatik.un-hamburg.de

ADDRESS: Universität Hamburg,
 Department of Informatics,
 Vogt-Kölln-Straße 30,
 22527 Hamburg,
 GERMANY

ABSTRACT
There are a number of recent attempts to introduce Confucian values to the ethical
analysis of technology. These works, however, have not attended sufficiently to one
central aspect of Confucianism, namely Ritual (‘Li’). Li is central to Confucian ethics,
and it has been suggested that the emphasis on Li in Confucian ethics is what
distinguishes it from other ethical traditions. Any discussion of Confucian ethics for
technology, therefore, remains incomplete without accounting for Li. This chapter
aims to elaborate on the concept of Confucian Li and discuss its relevance to ethics
of technology. Particularly, by referring to Li’s communicative, formative, and
aesthetic function, I formulate an approach to ethics of technology with an
emphasis on community, performance, and the aesthetic and demonstrate how this
approach proceeds with the ethical analysis of technology. In doing so, I attempt to
answer the question: why Confucianism matters in ethics of technology.

KEYWORDS: Confucian ethics; Ritual; Rites; Ethics of technology; Aesthetics; Body;
Community.

ACKNOWLEDGEMENT: -

mailto:wong@informatik.un-hamburg.de

Why Confucianism Matters

 2

Why Confucianism Matters in Ethics of Technology

The idea that Confucianism matters to ethics of technology may seem peculiar, as it has long

subordinated the interest in science and technology to the pursuit of ethical perfection, and

thus undervalued the role of science and technology. However, with the contemporary New

Confucianism (re-)affirming the importance of democracy, science, and technology,

alongside Confucianism, for the future of Chinese culture in the mid-twentieth century, they

have not only defended the compatibility of Confucianism and modern science and

technology, but also argued for the possible contribution of Confucian values for a more

humane development in science and technology (He 2018). Hence, the idea that

Confucianism does matter to ethics of technology should not be too surprising.

Indeed, there are recent attempts to introduce Confucian values to ethical analysis of

technology (see, e.g. Wong 2012; Vallor 2016). These works, however, have not attended

sufficiently to one central aspect of Confucianism, namely Ritual (‘Li’). Li is central to

Confucian ethics, and it has been suggested that the emphasis on Li in Confucian ethics is

what distinguishes it from other ethical traditions (see, e.g. Fan 2010; Bockover 2012;

Stalnaker 2016; Olberding 2015, 2016). Accordingly, any discussion of Confucian ethics for

technology remains incomplete without accounting for Li. The aim of this chapter, therefore,

is to elaborate on the concept of Confucian Li and discuss its relevance for ethical reflection

of technology.

I begin with Joel Kupperman’s critique of mainstream analytic ethical theories as being

irrelevant and incomplete, and then suggest that his critique also applies to the existing

discussions in ethics of technology. Kupperman’s critique usefully reminds us of the ethical

importance of styles of interaction and, relatedly, the role of Confucian Li in informing and

guiding the styles, which have so far escaped the attention of philosophers and ethicists of

technology. Hence, I shall elaborate on the idea of Confucian Li and examine its role in

ethical reflection. After illustrating the idea of Confucian Li, I shall discuss different ways in

which it is relevant to the ethical analysis of technology. Particularly, by analyzing Li’s

communicative, formative, and aesthetic function, I formulate an approach to ethics of

technology with an emphasis on community, performance, and the aesthetic and

demonstrate how, based on Confucian Li, a Confucian ethics of technology may work. In

doing so, I hope to have answered the question: why Confucianism matters in ethics of

technology.

Big Moment Ethics, Ethics of Technology, and the Ethical Importance of
Style

Joel Kupperman (2002, 2007, 2010) argues for the importance of Confucian ethics by noting

a significant gap in mainstream analytic ethical theories. He characterizes mainstream

ethical theories as “big moment ethics” that centers on high stake ethical decisions for

infrequent, one-off situations, which are often presented in a decontextualized manner. An

Why Confucianism Matters

 3

obvious example is the trolley problem, where we are asked to decide whether one should

sacrifice one life to save five, but have been provided artificial and/or minimal details of the

scenario.1 Kupperman (2007) argues that the “big moment ethics” is unsatisfactory, as the

ethical judgments derived from the decontextualized cases often do not generalized once

contextual details are supplied. “Big moment ethics”, therefore, is unhelpful in guiding our

judgments and behaviors in the contextualized and richly textured ordinary life. More

importantly, Kupperman points out that, by focusing on the infrequent, one-off situations,

the “big moment ethics” has truncated ethical reflection and left out most of our everyday

life from it as “ethical free-play zone, in which one can do whatever one likes [and] yields an

ethics that does not make demands at all often [nor] continuously” (Kupperman 2002, 40). It

thus omits ethically significant issues in everyday life that demand a sustained effort, such as

a person’s style of life, personal relationships, and self-improvement. In short, Kupperman

criticizes mainstream ethical theories as irrelevant and incomplete, that is—the

decontextualized examples discussed in mainstream ethical theories offer little guidance for

ordinary situations, and they also neglect meaningful ethical questions in everyday life that

require on-going reflection by focusing on the rare, one-off cases.

In ethics of technology, while there are discussions focusing on rare, one-off scenarios,

e.g. existential risks (Bostrom 2002) or debates highly speculative in nature (cf. Nordmann

2007; Nordmann & Rip 2009) that are susceptible to Kupperman’s critique, the field has

undergone a number of ‘turns’ that seems to have addressed Kupperman’s charge to the

mainstream ethical thought. For example, since ‘the empirical turn’, philosophers and

ethicists of technology have paid close attention to how technologies are actually created,

how they actually work, and how they in reality co-shape the self and society with their

designers, users, and other related parties (Kroes & Meijers 2000; Brey 2010). Also, ‘the

design turn’ (van den Hoven 2008) and ‘the axiological turn’ (Kroes & Meijers 2016) have

invited philosophers and ethicists to explicate values in technology and proactively embeds

them into technologies to make technologies conducive to human well-being and to a good

society. So construed, current discussions in the ethics of technology do attend to the

specifics of technology and everyday life and allow a much broader scope of ethical

reflection than the “big moment ethics”.

For instance, postphenomenology, i.e. one of the most elaborated approaches in

philosophy and ethics of technology since the empirical turn (see, e.g. Ihde 1990; Verbeek

2005; Rosenberger & Verbeek 2015), can be viewed as an answer to Kupperman’s critique.

Postphenomenology examines and evaluates how technologies mediate the relations

between human beings and the world, and it discusses ways to improve individual and

societal well-being through different forms of technological mediation via the design and

(everyday) use of technology. In effect, Peter-Paul Verbeek’s postphenomenological

1 The trolley problem has generated an enormous scholarly discussion, and it is not my intention to
discuss it (and other similar ethical dilemmas) in this chapter. The intention is to point out, as
Kupperman also does, that mainstream analytic ethical theories often refer to decontextualized cases
that are highly unlikely to be encountered by people in their everyday life. For a recent overview of
the trolley problem, see, e.g. Kamm (2015).

Why Confucianism Matters

 4

approach proposes deliberately using and designing technologies to shape human

subjectivity and establish oneself as an ethical subject, which is taken to be a continuous

(self-)practice (Verbeek 2011). To ethics of technology—at least, to those approaches that

take seriously the various ‘turns’ in philosophy of technology—Kupperman’s critique does

not seem applicable anymore.

Yet, Ike Kamphof (2017) recently argues that the postphenomenological approaches

have overemphasized the role and power of individuals in shaping human subjectivity

through the use and design of technologies, and those approaches have underplayed the

significance of relations between individuals in incorporating (new) technologies into

practices. She argues that the need to maintain good relations with the others, i.e. in

Kamphof’s case, the good relation between caregivers and elderly clients, should inform

how technologies are to be used, and it could be achieved only by carefully balancing users’

feeling, the feeling of others in the relation, and the environment where the technologies

are being used. Here, Kamphof’s argument usefully draws our attention to the fact that a

proper use (and design) of technology does not merely amount to the shaping of oneself or

establishing oneself as an ethical subject, but it must include the thoughts and feelings at the

recipient end, and thus it is inevitably relational.2

Although Kamphof has not explicitly formulated her argument in terms of styles of

interaction, she rightly emphasizes that good relations between individuals, e.g. the

caregivers and the elderly clients, are maintained as much by using (or non-using)

technology for suitable ends as by an appropriate style of interaction with others through

technology. By emphasizing the self and subjectivity, it is this style of interaction with others

through technology that postphenomenological approaches have not sufficiently accounted

for.3 In this respect, Kupperman’s critique remains applicable to ethics of technology to the

extent that the existing approaches fail to sufficiently integrate people’s style of interaction,

personal relationships, and self-improvement in the ethical reflection of technology.4

2 Unless, of course, the consequences arising from the use (and design) of technology is entirely
personal. Yet, even then it is questionable whether the person who uses this ‘purely’ personal
technology can avoid the consideration of others, as his interaction with others may have been
altered by the ‘purely’ personal technology.
3 For a defense of the postphenomenological approach from Kamphof’s critique, see Sharon (2017). It
is useful to point out that Sharon does not reject Kamphof’s focus on personal relations, but argues
that it offers a supplement but not an alternative to the postphenomenological approach. In this
sense, Sharon too acknowledges an emphasis on the role and power of individuals in existing
postphenomenological approaches.
4 Here, one may argue that the approaches to ethics of technology inspired by Aristotelian virtue
ethics do include personal relationships in their ethical reflection, e.g. Vallor (2016); and, thus even if
Kupperman’s critique applies to postphenomenological approaches, it does not apply to them.
Kupperman’s response to this objection comes in two parts: firstly, he notes that Aristotelian virtue
ethics has, in fact, paid little attention to the style of interaction, understood as the expressions of
attitudes and behaviors for specific scenarios (Kupperman 2002); and, secondly, Kupperman (2004)
argues that Aristotelian virtue ethics views ethical decisions as a one-person game but not a
communal, multi-person game, and thus does not sufficiently capture the relational nature of ethical
decisions.

Why Confucianism Matters

 5

If Kupperman’s critique remains relevant, his insights on the contribution of Confucian

ethics to mainstream ethical thought should also be relevant to the ethical reflection of

technology. Before elaborating Kupperman’s view in detail, however, it is helpful to explain

why Confucian ethics is particularly helpful in foregrounding or capturing the relational

dimension of ethics and the on-going nature of ethical reflection which Kupperman deems

essential to ethical reflection.

From the Confucian perspective, the notion of personhood is characterized as relational

and developmental (Yu & Fan 2007; Wong 2012).5 The Confucian notion of person is

relational, as Confucians believe that human beings are born into a web of familial and social

relationships and that they can only mature and flourish within such a web of relationships

by fulfilling the role obligations prescribed by their roles and relationships. Roles and

relationships, therefore, are necessarily foregrounded in Confucian ethics as they are its

normative foundation. Also, the Confucian notion of person is developmental, as Confucians

understand personhood to be neither static, i.e. a person is not to be identified by any sets

of characteristics, nor given, i.e. human beings are not born as persons, but they learn and

practice in everyday life to become persons. Hence, Confucian ethical cultivation is

necessarily an on-going process that covers every aspect of one’s life. Here, philosophers

and ethicists of technology can already learn from the Confucian notion of personhood by

recognizing the place of personal roles and relationships in the making of ethical judgments

and by reconsidering the significance of the mundane in ethical life (Wong 2012).

Kupperman introduces ‘naturalness’ (or, ‘harmony’) as another normative concept that

the mainstream ethical thought can learn from Confucian ethics. By ‘naturalness’,

Kupperman refers to the idea that “the agent is reasonably comfortable with her or his

behavior, and there is no conflict between the behavior and what the agent normally is like”

(Kupperman 2002, 44). He illustrates the idea of naturalness (of behaviors) with the

expression of gratitude: many of us can say ‘thank you’ at ease in return for a favor done,

but children may have difficulties in their expression of gratitude, i.e. children may forget to

do so as they get overwhelmed by the favor, they may be confused and hesitate to say

‘thank you’, or they may simply be rude and thus have to be reminded. In the case of

children who are not at ease and fluent in expressing gratitude, even if they do say ‘thank

you’, their behaviors are not natural (or harmonized), and the unnaturalness of behaviors

demonstrates something amiss ethically. As Kupperman argues, people’s style, i.e. how

something is done and said, presents and reveals their attitudes and who they are, which, in

turn, is essential in building and maintaining personal relationships (Kupperman 2002, 2007).

So, the children who reluctantly say ‘thank you’ may have said ‘thank you’, but their style of

interaction has failed to convey thankfulness or show themselves to others that they are a

gratuitous person. Interestingly, the ethical imports of styles of interaction have also been

asserted by enactivist philosophers and cognitive scientists, who point out that “different

styles of interaction, with their varying affective overtones, will make an ethical difference,

5 The Confucian notion of personhood is also characterized as virtue-based. For a detail discussion of
the Confucian notion of personhood and its implication to ethics of technology, see Wong (2012).

Why Confucianism Matters

 6

in the sense that they will modulate the ethical colouring of any given situation to which the

categories of ethical description or appraisal may apply” (Colombetti & Torrance 2009, 520;

also, see Hutton 2006).

The Confucian ideal of naturalness, therefore, compels us to consider the ethical imports

of not only what we should do and say, but also how we should do and say them—or, as

Kongzi remarks on filial piety in The Analects 2.7 and 2.8,

The Master said, “Nowadays ‘filial’ means simply being able to provide one’s parents

with nourishment. But even dogs and horses are provided with nourishment. If you

are not respectful, wherein lies the difference?” (Slingerland 2003, 10).

The Master said, “It is the demeanor [of filial piety] that is difficult. If there is work to

be done, disciples shoulder the burden, and when wine and food are served, elders

are given precedence, but surely filial piety consists of more than this” (Slingerland

2003, 10).

It is important to act and speak with an appropriate attitude—even when what we do and

say are already the morally right things to do and say, e.g. providing for parents, shouldering

teacher’s burden of work, or giving elders precedence, as our attitudes and our self are

expressed and revealed by how we do and say the right things.

In short, Confucian ethics recommends a close look at people’s style of interaction for it

communicates people’s attitudes (about others) and shows themselves to others, which are

essential in ethically fruitful connections with others.6 But what does the shift to the style of

interaction as recommended by Confucian ethics mean to the ethical reflection of

technology? Or, simply, from the Confucian perspective, how styles of interaction can be

introduced to ethics of technology? To answer these questions, it is essential to first discuss

what guides people’s style of interaction. For Confucians, the answer is ritual (‘Li’): it is Li

that informs what and how people should do and say in different personal and social

circumstances.

A Primer on Confucian Ritual (‘Li’)

The Analects 12.1 writes, “[r]estraining yourself and returning to the rites [‘Li’] constitutes

Goodness [‘Ren’]” (Slingerland 2003, 125); Confucian Li, often translated as ‘ritual’, ‘rites’ or

‘etiquette’, assumes an essential role in Confucian ethics as a normative standard for

judgment and behavior, and it also informs and guides people’s style of interaction.7

6 I believe the aim of Kupperman’s critique is to foreground the ‘hows’, which have mostly been
ignored in analytic ethical theories. So, it is important to note that his critique does not entail that a
rejection of the ‘whats’ in ethical reflection.
7 The normative priority of Li in relation to Ren, often translated as ‘humanity’, ‘goodness’,
‘benevolence’, remains a subject of intense discussion. See, e.g. Li (2007). I shall not settle the priority
between Li and Ren in this chapter, as an answer to this question has little implication to the current
discussion.

Why Confucianism Matters

 7

In Confucian philosophy8, Li refers to both ceremonial and formal rituals, e.g. sacrificial

offerings, burial ceremonies, and mourning practices, and behavioral patterns for everyday

encounters. Accordingly, Confucian Li is not a set of abstract normative principles, but a

collection of substantive normative instructions that informs and guides people’s judgment

and behavior. Some examples from The Analects should be illustrative of the substantive

requirements it prescribes,

“When called on by his lord to receive a guest, his countenance would become alert

and serious, and he would hasten his steps. When he saluted those in attendance

beside him—extending his clasped hands to the left or right, as their position

required—his robes remained perfectly arrayed, both front and back. Hastening

forward, he moved smoothly, as though gliding upon wings. Once the guest had left,

he would always return to report, “The guest is no longer looking back.”” (The

Analects 10.3, in Slingerlands 2003, 99)

“The gentleman did not use reddish-black or maroon for the trim of his garment, nor

did he use red or purple for his informal dress. In the summer, he wore a single layer

of linen or hemp but always put on an outer garment before going out. With a black

upper garment he would wear a lambskin robe; with a white upper garment he

would wear a fawn-skin robe; and with a yellow upper garment he would wear a

fox-fur robe. His informal fur robe was long, but the right sleeve was short. He

required that his nightgown be knee-length. He wore thick fox and badger furs when

at home. Except when he was in mourning, he never went anywhere without having

all of his sash ornaments properly displayed. With the exception of his one-piece

ceremonial skirts, his lower garments were always cut and hemmed. He did not

wear [black] lambskin robes or dark caps on condolence visits. On the day of the

“Auspicious Moon,” he would always put on his [black] court attire and present

himself at court.” (The Analects 10.6, in Slingerlands 2003, 100-102)

“He [i.e. Kongzi] would not sit unless his mat was straight (‘Zheng’)” (The Analects

10.12, in Slingerlands 2003, 105)

As these examples in The Analects demonstrate, Confucian Li ranges from the norms for

formal occasions, e.g. receiving guests, to the patterns of behaviors in everyday life, e.g. a

person’s clothing and posture, and it prescribes appropriate responses and behaviors to

people, with reference to their role(s) and relations with others, in specific social

circumstances. It is useful to emphasize that the instructions, which involve Kongzi as an

exemplar, do not only advise what is to be done and said but document in minute detail how

they are to be completed. It is also important to note that, while the instructions in

8 My discussion of Li refers primarily to The Analects and Xunzi, which are considered to be the key
texts for understanding the idea of Li in (early-)Confucianism (Radice 2017). I should already point out
that this section is not intended to be an exegesis or critical (historical-)textual study of the two texts,
the modest aim of this section is to introduce a ‘workable’ idea of Li that can enrich the ethical
analysis of technology.

Why Confucianism Matters

 8

Confucian Li appear to be extremely rigid, Confucian ethics does have room for (reflective)

disregards and exceptions to it (Li 2007; Kim 2009, 2010). Indeed, since Confucian Li depends

on people’s role(s) and their relations with the interacting partners as well as the social

circumstances where the interaction occurs, which are contextual and fine-grainedly

textured, personalization and improvisation of Li will be required for any successful

performance (Ames 2002).

In the discussion of the ethical importance of Confucian Li, three lines of argument can

be discerned. The first line of argument focuses on the communicative function of Li. For

instance, Chenyang Li (2007) conceptualizes Li as “cultural grammar” for personal and social

interaction within a community. He points out that, like linguistic communication, which is

based on languages and their grammatical rules, personal and social interaction takes place

against the background of values and is governed by norms of interaction. In other words, Li

serves as a public, shared and comprehensible medium to interpret people’s responses and

behaviors at various social circumstances. Moreover, since Li is passed down from

generation to generation, it embodies the values of the tradition and provides a normative

standard in accordance with that tradition. Successful performance of Li, therefore,

expresses the values of a community and its tradition, and those who belong to that

community, or who are familiar with that tradition, can grasp the meaning (and values) of

the performed Li. It is in this sense, Mary Bockover (2012) argues that Confucian Li can be

viewed as a cultural-specific “body language”.

The ethical dimension of Confucian Li’s communicative function is best described in Kelly

Epley’s argument for the role of Li in caring (Epley 2015). She rightly points out that

expressions of need and care are not isolated from social conventions and communal

standards of manners. In effect, social conventions and manners play a constitutive role in

comprehending needs and realizing care. Imagine a person who fails to attend to another

person’s need because their expressions of need are different, e.g. a community where

requests for help must be explicitly stated (Community A) versus one that does not require

or discourage explicit requests for help (Community B). The person from Community A may

fail to offer help to the person from Community B even when the latter clearly requires help

but does not request for it explicitly, and it is the result of their different expressions of need.

Relatedly, a person, who are provided care by other people, may not be sufficiently

cared for when there is a mismatch of the expressions of care. It could be so when the

person does not recognize the care provided by others as caring because care is expressed

differently in his community. In short, Li is of ethical import as a shared resource for

understanding and interpreting need and care—or, for that matter, other important shared

values as well; and, it creates a community of care where the members can recognize the

need of each other and respond appropriately.9 As Ana S. Iltis has argued, rituals create and

shape the social reality of ritual participants and observers by establishing and reinforcing

their expectations, relationships, and roles (2012, 21-23). Hence, knowing rituals means that

9 For a discussion on the community-forming and communal bonding potential of Confucian Li, see
Bockover (2012).

Why Confucianism Matters

 9

knowing what to expect from others and what others expect from one, and it also means

that knowing how one is related to others and what role obligations one has. A failed ritual

performance, therefore, can be seen at once as a communication, social, and ethical failure.

Here, it is important to reiterate that Li—or, social conventions and manners—does not only

prescribe what a person should do and say, but also how it should be done and said, and

that both what and how things are done and said are essential in understanding and

interpretation of people’s responses and behaviors.10

The second line of argument for Confucian Li is based on its formative function, namely

practice and performance of Li is essential to individual and societal flourishing. Here,

Xunzi’s description of the formative function of Li is instructive,

“Ritual [‘Li’] cuts off what is too long and extends what is too short. It subtracts from

what is excessive and adds to what is insufficient. It achieves proper form for love

and respect, and it brings to perfection the beauty of carrying out yi [‘righteousness’]

(Hutton 2014, 209).

Being concerned with human being’s natural inclination towards selfishness, Xunzi argues

that Li is essential to tame our (excessive) desires and heighten our (deficient) ethical

feelings by prescribing appropriate emotional responses and behaviors for various

circumstances; and, it is through practicing and performing Li, people become accustomed

to the right emotional responses and behaviors, and thereby transforming their dispositions

(Sung 2012; Olberding 2015, 2016; Stalnaker 2016).11

The importance of the bodily-performative dimension of Li deserves to be reemphasized.

As bodily practice and performance, Confucian Li must describe how it is to be executed to

avoid being vacuous.12 Moreover, the bodily-performative dimension of Confucian Li allows

people to internalize norms and values and enables them to react ethically to different

situations in spontaneity, which is crucial to individual ethical life because many of our

everyday ethical judgment and behavior are pre-reflective and influenced by the situations

(Olberding 2016; also, see Hutton 2006; Slingerland 2011; Seok 2012). Alternatively, it has

also been suggested that the practice and performance of Confucian Li creates an “as if”

space, in which people’s dispositions are trained and refined (Puett 2015). According to this

understanding of Li, the bodily-performative dimension is also essential because it is through

the (re-)enactment of critical events in the “as if” space, individuals acquire the emotional

and physiological experience and learn to modulate them. The (re-)enactment, therefore,

has to include minute details of the critical events in order to fulfill the purpose of training

and refinement.

10 Both Buss and Calhoun offer a similar argument for the ethical importance of manners in terms of
their expressive function, see Buss (1999) and Calhoun (2000).
11 Olberding’s discussion of Xunzi’s defense of ritual mourning against Zhuangzi’s critique offers an
instructive example for the working of Confucian Li, see Olberding (2015).
12 Here, a comparison with the acquisition of (bodily) skills should be useful. For example, consider
learning how to play tennis. It is not sufficient to learn the rules of the game and the techniques and
strategies available, one must also learn how to executive those techniques and strategies. Moreover,
tennis players improve their game by honing and refining the ways they play, i.e. their gesture,
strokes, etc. Also, see Stalnaker (2016) for his comparison of ritual with music and cooking.

Why Confucianism Matters

 10

Finally, there is also an aesthetic dimension in Confucian Li as illustrated in The Analects

(e.g. 10.6) and in Xunzi, e.g.

“If your exertions of blood, qi, intention, and thought accord with ritual, they will be

ordered and effective. If they do not accord with ritual, they will be disorderly and

unproductive. If your meals, clothing, dwelling, and activities accord with ritual, they

will be congenial and well-regulated. If they do not accord with ritual, you will

encounter dangers and illnesses. If your countenance, bearing, movements, and

stride accord with ritual, they will be graceful. If they do not accord with ritual, they

will be barbaric, obtuse, perverse, vulgar, and unruly.” (Hutton 2014, 10)

When one acts and speaks with Confucian Li, i.e. the person acts and speaks with

appropriate styles, her behaviors will be “congenial and well-regulated” and “graceful”—or,

more generally, beautiful. Olberding (2015, 2016) explains the ethical and social implications

of the beautification function of Confucian Li by drawing attention to the power of positive

aesthetic properties to mitigate pre-reflective, negative impressions arise from ‘ugliness’ (or,

incivility) of behaviors and social environments. By conforming to Confucian Li, i.e. a

communal standard of appropriate emotional responses and behaviors, one beautifies her

emotional response and behaviors by making them more pleasant and agreeable, thereby

reducing the potential for conflict and encouraging social cooperation.13 Or, as Yuriko Saito

astutely notes, “[t]he aesthetic appeal of an elegant body movement thus is not for the sake

of aesthetic effect alone but more importantly a sensuous display of one’s other-regarding

considerations” (Saito 2017, 211).

To summarize, the aim of this section is to introduce a practicable idea of Confucian Li

and illustrate its relation to styles of interaction. Briefly, Confucian Li prescribes what a

person should do and say, and how they should do and say them in accordance with their

role(s) and relation(s) with the interacting partners and with the circumstance she finds

herself in. To Confucian ethics, Li and the style of interaction prescribed by it are essential

because they enable individuals in the community, or those who share a tradition,

communicate meaning and values appropriately. At the same time, the practice and

performance of Confucian Li, understood as a bodily activity, allow individuals to refine and

modulate their (pre-reflective) sensibilities of others and the environment. Finally, Confucian

Li also accounts for the power of the aesthetic properties in ethical and social realms and

includes an aesthetic dimension.

From Ritual (‘Li’) and Technology to Ritualizing Technology

Referring to Confucian Li, we can now rethink ethical reflection of technology. In this section,

I shall describe what the communicative, formative, and aesthetic functions of Confucian Li

emphasize in the ethical analysis of technology. In doing so, I articulate what Confucian

ethics can contribute to ethics of technology, namely a different approach to the ethical

13 Also, see Kim (2012) for an exposition of Xunzi’s view on the function of Li in relation to the
acquisition of civic virtues.

Why Confucianism Matters

 11

analysis of technology focusing on community, performance, and the aesthetic of

technology.

The communicative function of Li reminds us of Li, i.e. the prescribed styles of

interaction, social conventions, and manners, is a shared medium of meaning and values

within a community, and thus requires us to consider how, and if, meaning and values are

expressed and revealed through a particular style of interaction at a specific social

circumstance. For ethical analysis of technology, this shift to Li necessitates an examination

not only of what values are embedded in technology, but how these values are, or can be,

manifested through the use of technology and in technologically-mediated interactions. At

the same time, this shift to Li also implies that we need to consider (i) the recipients, who

comprehend and interpret the values expressed and revealed by the use of technology and

in technologically-mediated interactions, and (ii) the existing styles of interaction, social

conventions, and manners in a community, which provide the common ground of

understanding and interpretation of need and care as well as other important shared values.

Accordingly, a Confucian ethical analysis of technology has to be both (i) relational and (ii)

communal.

Here, Kamphof’s discussion of how caregivers adopt tele-monitoring system is

instructive (Kamphof 2017). She documents how caregivers use motion sensors in different

ways that re-articulate the meanings of privacy for and with the elderly clients; and, in doing

so, the caregivers could respect their privacy while using the tele-monitoring system.

Kamphof notices that the caregivers’ concern is not only about the value—or, the lack

thereof—in the system per se but also about how the value of privacy and a good caregiver-

patient relation are, or can be, realized in use with the elderly clients. Kamphof’s discussion

is illustrative of the importance of both the ‘hows’ and the relational dimension in the

ethical analysis of technology.

From a Confucian perspective, however, what Kamphof’s analysis has still missed is the

communal dimension for understanding and interpreting the caregivers’ use of the system.

More specifically, how—or, through which styles of interaction—care is expressed and

revealed in that community, how does the introduction of tele-monitoring system enhance

or interfere with the caregivers’ original style of interaction, and whether the elderly clients

understand the altered style of interaction as care and why. Of course, if a good caregiver-

patient relation has been maintained after the introduction of the tele-monitoring system,

the elderly clients certainly see the new style of interaction, as it has been altered by the

technology, as care. However, the major insight from the above discussion of Confucian Li is

that philosophers, ethicists, and technology designers are still in need of a normative

standard to think through whether, and to what extent, the different styles of interaction

introduced by specific technologies are appropriate or not; and, the Confucian ethics of

technology answer these questions with reference to Li.

What is also missed is the opportunity to use Li, i.e. the shared medium of meaning and

values, to improve technology use and technologically-mediated interaction by reproducing

or extending the already appropriate style of interaction in the design and use of

Why Confucianism Matters

 12

technology.14 In this respect, the Confucian perspective agrees with Darian Meacham and

Matthew Studley’s (2017) rejection of the need of robotic ‘mental’ states for robots to

perform caring acts and supports their claim that robotic expressions of care, in terms of the

robot’s gestures, movements, and articulations, are sufficient for a caring relation. They

argue that the salient feature of a care environment is the caregivers’ expressive behavior

but not their mental states, and further point out that in the care environment where

caregivers are under stress, they can only maintain the care environment and caring relation

through deceptive expressions of care.

If the robotic expressions do reflect appropriate styles of interaction of caregivers should

have towards the recipients of cares and the recipients do viewed them as care, the

Confucian ethics of technology should also see the idea of ‘robotic care’ as ethically

acceptable. It is important to point out that the robotic expressions must fit the existing

styles of interaction, social conventions, and manners in a community for them to be viewed

by the recipients (and the caregivers) as care. Hence, the design and assessment of robotic

expressions should be based on the rituals of care in the community.

In other words, a Confucian approach proceeds with the existing styles of interaction,

social conventions, and manners, and viewed them as a normative basis to evaluate the

changes in behaviors and interactions as a result of the use of technology and technological

mediation. For example, the Confucian approach may find social media platforms to be

ethically problematic because conventional norms of communication are easily breakable

due to their design features, and thus renders the expression and comprehension of

meaning and values in a community unstable and ineffective (Wong 2013). Alternatively, the

Confucian approach also grants that the existing styles of interaction, social conventions,

and manners can be employed to improve technology design and use by offering a common

medium of meaning and values for designers, users, and recipients, as in the case of robotic

care described by Meacham and Studley. Accordingly, referring to its communicative

function, Confucian Li can assume two different but related roles in the ethical analysis of

technology, namely it can act both as a normative standard for ethical analysis and also as a

normative resource for devising technology design and use.

The formative function of Confucian Li aims at refining and modulating our emotional

and physiological experience, and thereby honing individuals’ pre-reflective responses and

behaviors to everyday ethical encounters. Moreover, the refinement and modulation of

experience are to be achieved through bodily practice and performance. Here, Confucian

ethics calls for a return to the role of the body in ethical development, and thus connects it

to the recent research on embodied cognition (Seok 2012; Ott 2017). In a similar vein,

ethical analysis of technology should be more receptive to the bodily influences of

technology, particularly the possibility of structuring bodily movements through technology

design and use (see, e.g. Tuuri et al. 2017; Parviainen & Pirhonen 2017) and the affective

14 A similar point has also been made by Pols (2017) in her commentary on Kamphof’s analysis
without referring to styles of interaction, social conventions, or manners but including practices such
as “’being watched’ and hence ‘looked after’”, “say good-night”, etc.

Why Confucianism Matters

 13

influences from different technologies (see, e.g. Slaby 2016). A Confucian approach,

therefore, should attend to the bodily and affective impacts of technologies with reference

to Li in a community and its tradition. It may even warrant pro-actively shaping individuals’

bodily and emotional states in accordance with Confucian Li through the use of technology

and in technologically-mediated interactions (see, e.g. Slingerland 2011; Sarkissian 2017).

Interestingly, Kristina Niedderer (2007, 2014) has advanced the idea of “Mindful Design”

and illustrated the possibility to raise users’ attentiveness of the relational, social,

environmental consequences of their actions through the design of objects. For example,

she contemplates a design of mobile phone that “shout back” at its users should they be

talking too loudly in public places, thereby alerting the users the disrupting impacts they

have on others around them and leading them to adjust the level of their voice (2014).

Niedderer’s “Mindful Design” approach converges with Confucian ethics’ concerns over

people’s inappropriate emotional responses and behaviors as a result of their

inattentiveness to appropriate styles of interaction, social conventions, and manners of the

situations, or in the case of Confucian ethics inattentiveness to Li. In line with Niedderer’s

“Mindful Design”, we can imagine the Confucian ethics of technology to advocate designing

technology that enables individuals to be more attentive to the appropriateness of their

performance of actions with reference to specific situations. For Confucians, therefore,

technology can be ‘ritualized’ to support people’s ethical development.

Finally, the aesthetic dimension of Confucian Li should also draw attention to the ideal

of ‘beauty’ in the ethical analysis of technology. The ethical and the aesthetical are

intertwined in Confucian ethics, that is—positive aesthetic features are considered to be

ethically desirable. Aesthetically pleasing technological design and use are ethically

significant because they can reduce potential friction for individuals and in their

relationships. Accordingly, Confucian ethics adds an additional layer to the ethical analysis of

technology, namely the aesthetic features in technology design and use. These aesthetic

features, of course, are important to the extent that they make technology more pleasant

and agreeable in relations and for the community (see, e.g. Pols 2017).

Conclusion

This chapter aims to explore the contribution of Confucian ethics to the ethical reflection of

technology. In this chapter, I suggest that Confucian Li, with its emphasis on community,

performance, and the aesthetic, provide an alternative approach to ethics of technology.

Particularly, I argue that as an embodiment of communal and traditional values, Confucian Li

can be used as a normative standard for ethical analysis of technology, or it can be used in

informing the design of—or, better, the ritualization of—technological use and design.

Before ending this chapter, I shall briefly outline some theoretical and ethical challenges to

my Confucian approach to ethics of technology, as they are useful to indicate future

research for this approach.

For instance, the communicative function of Confucian Li could face two objections, i.e.

the normative basis of Li and the possibility of changes in Li. So far, I have bracketed the

Why Confucianism Matters

 14

debate on the normative basis of Li, and assumed that it is, and should be, the medium of

meaning and values for a community and in a tradition. However, one—especially those

who are non-Confucians—can reasonably question whether and why Confucian Li should be

the normative ground for communicating meaning and values. Moreover, if Confucian Li

indeed assumes the normative ground, whether and when it can be altered. The possibility

of changes is particularly important for ethics of technology, as technology is often

‘disruptive’; and, the Confucian approach will be inherently dismissive and conservative if

changes are difficult. Accordingly, a complete account of the Confucian approach requires an

account of Confucian Li’s normativity and the mechanisms for changes in Li.

In relation to the formative function of Confucian Li, a potential concern is about the

boundary between ethically permissible and impermissible refinement and modulation of

emotional and physiological experience. Here, the Confucian approach must articulate a

clearer account of why refinement and modulation of experience are essential to ethical

lives of individuals (see, e.g. Sarkissian 2017).

There is much work to be done to fully articulate a Confucian approach to ethics of

technology based on Li. This chapter, therefore, should be viewed as a modest attempt to

introduce the idea of Confucian Li to the ethical analysis of technology and describe how it

can offer an alternative perspective to ethics of technology.

Reference

Ames, R. T. (2002). Observing ritual “propriety (li)” as focusing the “familiar” in the affairs of

the day. Dao 1 (2), 143-156.

Bockover, M. (2012). Confucian ritual as body language of self, society, and spirit. Sophia 51

(2), 177-194.

Bostrom, N. (2002). Existential risks: analyzing human extinction scenarios and related

hazards. Journal of Evolution & Technology, 9 (1). Available Online:

http://www.jetpress.org/volume9/risks.html

Brey, P. (2010). Philosophy of technology after the empirical turn. Techné, 14 (1), 36-48.

Buss, S. (1999) Appearing respectful: the moral significance of manners. Ethics, 109 (4), 795-

826.

Calhoun, C. (2000). The virtue of civility. Philosophy & Public Affairs, 29 (3), 251-275.

Colombetti, G. Torrance, S. (2009) Emotion and ethics: an inter-(en)active approach.

Phenomenology and the Cognitive Sciences, 8 (4), 505-526.

Epley, K. M. (2015). Care ethics and Confucianism: caring through Li. Hypatia, 30 (4), 881-896.

Fan, R. (2010). Reconstructionist Confucianism: rethinking morality after the West. New York:

Springer.

He, C. (2018). New Confucianism, science and the future of the environment. European

Review, 26 (2), 368-380.

Hutton, E. L. (2006). Character, situationism, and early Confucian thought. Philosophical

Studies, 127 (1), 37-58.

Hutton, E. L. (2014). Xunzi: the complete text. Princeton: Princeton University Press.

Ihde, D. (1990). Technology and the Life World. Bloomington: Indiana University Press.

http://www.jetpress.org/volume9/risks.html

Why Confucianism Matters

 15

Iltis, A.S. (2012) Ritual as the creation of social reality. In D. Solomon, R. Fan, P. Lo (eds.),

Ritual and the moral life: reclaiming the tradition (pp. 17-28). Dordrecht: Springer,

Dordrecht.

Kamm, F. (2015). The trolley problem mysteries. New York: Oxford University Press.

Kamphof, I. (2017). A modest art: securing privacy in technologically mediated homecare.

Foundations of Science, 22 (2), 411-419.

Kim, S. (2009). Self-transformation and civil society: Lockean vs. Confucian. Dao 8 (4), 383-

401.

Kim, S. (2010). Beyond liberal civil society: Confucian familism and relational strangership.

Philosophy East and West, 60 (4), 476-498.

Kim, S. (2012). Before and after ritual: two accounts of Li as virtue in early Confucianism.

Sophia, 51 (2), 195-210.

Kroes, P. Meijers, A. (eds.) (2000). The empirical turn in the philosophy of technology.

Amsterdam: JAI-Elsevier.

Kroes, P. Meijers, A. (eds.) (2016). Toward an axiological turn in the philosophy of

technology. In M. Franssen, P. E. Vermaas, P. Kroes, A. W. Meijers (eds.), Philosophy of

technology after the empirical turn. Cham: Springer.

Kupperman, J. (2002). Naturalness revisited. In B. W. Van Norden (ed.), Confucius and the

Analects: new essays (pp. 39-52). New York: Oxford University Press.

Kupperman, J. (2004). Tradition and community in the formation of self. In K. Shun, D. B.

Wong (eds.), Confucian ethics: a comparative study of self, autonomy and community

(pp. 103-123). Cambridge: Cambridge University Press.

Kupperman, J. (2007). The ethics of style and attitude. In B. K. Wilburn (ed.), Moral

cultivation: essays on the development of character and virtue (pp. 13-28). Lanham, MD:

Lexington Books.

Kupperman, J. (2010). Confucian civility. Dao 9 (1), 11-23.

Li, C. (2007). Li as cultural grammar: on the relation between Li and Ren in Confucius’

Analects. Philosophy East and West 57 (3), 311-329.

Meacham, D., & Studley, M. (2017) Could a robot care? It’s all in the movement. In P. Lin, K.

Abney, R. Jenkins (eds.), Robot Ethics 2.0: From Autonomous Cars to Artificial

Intelligence (pp. 97-113). New York: Oxford University Press.

Niedderer, K. (2007). Designing mindful interaction: the category of performative object.

Design Issues, 23 (1), 3-17.

Niedderer, K. (2014). Mediating mindful social interactions through design. In A. le, C. T.

Ngnoumen, E. J. Langer (eds.), The Wiley Blackwell handbook of mindfulness (pp. 345-

366). New York: Wiley.

Nordmann, A. (2007). If and then: a critique of speculative nanoethics. Nanoethics, 1 (1), 31-

46.

Nordmann, A. Rip, A. (2009). Mind the gap revisited. Nature Nanotechnology, 4, 273-274.

Olberding, A. (2015). From Corpses to Courtesy: Xunzi’s Defense of Etiquette. The Journal of

Value, 49 (1-2), 145-159.

Olberding, A. (2016). Etiquette: a Confucian contribution to moral philosophy. Ethics 126 (2),

422-446.

Ott, M. (2017). Confucius’ embodied knowledge. Asian Studies 5 (2), 65-85.

Why Confucianism Matters

 16

Parviainen, J. Pirhonen, J. (2017) Vulnerable bodies in Human-Robot interactions:

embodiment as ethical issue in robot care for the elderly. Transformations, 29, 104-115.

Pols, J. (2017). How to make your relationship work? Aesthetic relations with technology.

Foundations of Science, 22 (2), 421-424.

Puett, M. (2015). Ritual and ritual obligations: perspectives on normativity from classical

China. The Journal of Value Inquiry, 49 (4), 543-550.

Radice, T. (2017). Li (Ritual) in early Confucianism. Philosophy Compass, 12 (10), e12463.

Rosenberger, R. Verbeek, P. P. (eds.). (2015). Postphenomenological investigations: essays

on human technology relations. London: Lexington Books.

Saito, Y. (2017). Aesthetics of the familiar: everyday life and world-making. Oxford: Oxford

University Press.

Sarkissian, H. (2017). Situationism, manipulation, and objective self-awareness. Ethical

Theory and Moral Practice, 20 (3), 489-503.

Seok, B. (2012). Embodied moral psychology and Confucian philosophy. Lanham, MD:

Lexington Books.

Sharon, T. (2017). Towards a phenomenology of technologically mediated moral change: or,

what could Mark Zuckerberg learn from caregivers in the Southern Netherlands?

Foundations of Science, 22 (2), 425–428.

Slaby, J. (2016). Mind invasion: situated affectivity and the corporate life hack. Frontier in

Psychology, 7, 266.

Stalnaker, A. (2016). In defense of ritual propriety. European Journal for Philosophy of

Religion 8 (1), 117-141.

Sung, W. (2012). Ritual in Xunzi: a change of Heart/Mind. Sophia, 51 (2), 211-226.

Slingerland, E. (2003). Confucius Analects: with selections from traditional commentaries.

Indianapolis, IN: Hackett Pub Co. (trans.).

Slingerland, E. (2011). The situationist critique and early Confucian virtue ethics. Ethics, 121

(2), 390-419

Tuuri, K. Parviainen, J. Pirhonen, A. (2017) Who controls who? Embodied control within

Human-Technology choreographies. Interacting with Computers, 29 (4), 494-511.

Vallor, S. (2016) Technology and the virtues: a philosophical guide to a future worth wanting.

New York: Oxford University Press.

Van den Hoven, J. (2008). Moral methodology and information technology. In K. E. Himma, H.

T. Tavani (eds.), Handbook of information and computer ethics (pp. 49–67). Hoboken, NJ:

Wiley.

Verbeek, P. P. (2005). What things do: philosophical reflections on technology, agency, and

design. University Park: Pennsylvania State University Press.

Verbeek, P. P. (2011). Moralizing technologies: understanding and designing the morality of

things. Chicago: University of Chicago Press.

Wong, P. H. (2012). Dao, harmony and personhood: towards a Confucian ethics of

technology. Philosophy & Technology, 25 (1), 67-86.

Wong, P. H. (2013) Confucian social media: an oxymoron? Dao 12 (3), 283-296.

Yu, E. Fan, R. (2007). A Confucian view of personhood and bioethics. Bioethical Inquiry, 4 (3),

171-179.

	Why Confucianism Matters in Ethics of Technology
	Why Confucianism Matters in Ethics of Technology
	Big Moment Ethics, Ethics of Technology, and the Ethical Importance of Style
	A Primer on Confucian Ritual (‘Li’)
	From Ritual (‘Li’) and Technology to Ritualizing Technology
	Conclusion
	Reference

