

A matter of dignity, not charity: Social injustice and health care in China

Jing-Bao Nie 聂精保, BMed, MMed, PhD
Bioethics Centre, Division of Health Sciences,
University of Otago, New Zealand;
(adjunct/visiting) Hunan Normal University and
Peking University, China

The question

- ▶ Social injustice and inequality as a serious challenge for every society
- ▶ An extremely big topic, but with a very specific focus
- ▶ Central question:
 - Is the popular Chinese term “*ruoshi qunti*” (弱势群体) (weak and disadvantaged groups) ethically sound?
- ▶ A Confucian ethical device
 - *zhengming* (rectifying names)

Two cases

- ▶ “Suicide before dawn”
 - a female patient from a rural area who committed suicide because her family could not pay for the renal dialysis
- ▶ “A baby boy abandoned”
 - a young father also from a rural area who wanted to abandon his newborn son suffering from cerebral palsy and physically assaulted the doctor for having saved his son’s life
- ▶ “The reality of vulnerable families in face of serious diseases” (*Nanfang Zhoumo*, Southern Weekend, 17 Nov 2011)

A matter of charity?

- ▶ Merits of the “*guanghuai ruoshi qunti*” Approach
 - Having good intention
 - Not straightforwardly denying the problem
 - Calling up societal attention
- ▶ Ethical problems of the term “*ruoshi qunti*”
 - Endorsing the ideology of victim-blaming
 - Encouraging the spirit of social Darwinism
 - Confusing injustice and inequality with misfortunes
 - Promoting a patronizing charity approach in formulating social policies and programs

A matter of justice and dignity

- ▶ Fundamental ethical differences between misfortunes and injustice
 - Weak groups or deprived groups?
 - Structural rural–urban inequality
- ▶ Moral ends of good society and health care
 - Promoting social justice
 - Safeguarding human rights
 - Respecting human dignity
- ▶ Reviving Chinese traditions

Conclusions

- ▶ The origins of the suffering manifested in the two cases are not merely individual, but social; not merely misfortunate, but unjust.
- ▶ The popular term “*ruoshi qunti*” is not ethically sound as it disguises social injustice involved.
- ▶ As for social policies and programs, it is imperative to move beyond the charity approach and to restore social justice, human rights and human dignity many suffering people are deprived of.