

This is not a word-for-word transcript

Neil

Hello. This is 6 Minute English from BBC Learning English. I'm Neil.

Sam

And I'm Sam.

Neil

What blood type are you, Sam?

Sam

Ah, you mean the different groups used to classify humans by blood – types A, B, AB and O. I think I'm type O. How about you, Neil?

Neil

Well, it may sound strange but actually I don't know.

Sam

Hmm, lots of westerners don't know their blood type, but in parts of Asia blood groups are a topic of daily conversation. People select romantic partners based on blood type and different blood groups are associated with different personalities.

Neil

In this programme we'll be finding out all about blood – why humans have different blood types and whether blood is something more than just a way of pumping oxygen around your body.

Sam

And of course we'll be learning some new vocabulary as well. Now, Neil, I have an interesting fact for you - did you know that many Japanese popstars' websites will feature their blood type alongside information like their age and hobbies?

Neil

I didn't, Sam, but Japanese culture is certainly interested in blood. There's even a word 'burahara' meaning 'blood harassment', which is used to describe hostility towards people from a certain blood group considered to be selfish – but which group? That's my quiz question for today – which blood types may fall victim to 'burahara'? Is it:

- a) blood type A?
- b) blood type B? Or
- c) blood type O?

Sam

I'll say a) blood type A.

Neil

OK, Sam, we'll find out the answer later. As we've heard, blood is a big deal in Japan. Marnie Chesterton, from BBC World Service programme, *CrowdScience*, travelled to Tokyo where she asked Japanese translator, Chie Kobayashi, to explain more:

Chie Kobayashi

For blood type A, generally it is thought they are **perfectionists**, more detail-oriented, pretty much good at precise type jobs, and that makes them good at helping others and good at teamwork and respecting rules and customs. That's a typical blood A type.

Marnie Chesterton

40 percent of Japan's population are sensitive, anxious type As. 30 percent are curious and **stubborn**, generous type Os. Ten percent are creative ABs. But **woe betide** the twenty percent type Bs because they have a far less desirable personality, apparently.

Sam

According to Japanese tradition, blood type As are **perfectionists** - people who want everything to be perfect and demand the highest standards possible.

Neil

This contrasts with type Os who are considered to be **stubborn** – people who are determined to do what they want and refuse to change their mind.

Sam

But it's unfortunate blood type Bs who have the least desirable personality – selfish and independent. "**Woe betide** the type Bs" remarks the presenter, Marnie

Chesterton – an informal British expression said when there will be trouble ahead for someone – in this case, poor type Bs!

Neil

But apart from customs and traditions, is there actually any science behind these beliefs?

Sam

Well, not according to Dr Emma Pomeroy of Cambridge University's archaeology department. She thinks that - like horoscopes – there's no scientific basis for a connection between blood types and personalities.

Neil

Which makes me wonder what exactly blood types are.

Sam

Blood types are kinds of stickers or chemical markers which support our **immune system** - the organs, cells and processes which protect the human body from infection and illness.

Neil

Those chemical markers can identify foreign bodies like **pathogens** - small organisms, such a virus or bacteria, that can cause disease. The variety of blood types seems to be a result of different bodily responses to different disease-causing pathogens.

Sam

Which explains why blood of the same type is needed in **blood transfusions** – medical procedures in which blood is taken from one person and put into another person's body, often after an accident or during an operation.

Neil

And explains the high demand for type O blood which can be given to anyone.

Sam

Ah, generous type Os – like me. I always knew I was special... and curious and stubborn, wasn't that the type O personality?

Neil

Oh yes, today's quiz question was about blood type personalities. I asked you which undesirable blood type is considered selfish in Japan.

Sam

I said a) blood type A.

Neil

But as we've heard, it's actually b) blood type B.

Sam

Never mind, I'll settle for being curious, stubborn and generous! In today's programme we've been talking all about blood types and personalities. In Japan, blood type A people are thought of as **perfectionists** - people who want everything to be perfect.

Neil

Unlike type Os who are considered **stubborn** – determined to get their own way and unwilling to change.

Sam

And **woe betide** selfish type Bs – an informal expression said when there will be trouble for someone or if they will be punished for doing a particular thing.

Neil

Scientifically speaking, blood types help support our **immune system** - the organs and cellular processes which protect the human body from infection.

Sam

They also help identify foreign **pathogens** - small organisms, such a virus or bacteria, that can cause a disease.

Neil

And explain why the same blood type is needed for a successful **blood transfusion** – the procedure in which blood is transferred from one person's body to another during an operation.

Sam

That's all we have time for today. Bye for now.

Neil

Bye!

VOCABULARY

perfectionists

people who want everything to be perfect and demand the highest standards possible.

stubborn

determined to do what you want and unwilling to change your mind.

woe betide (somebody)

informal British expression said when there will be trouble for some, or when someone will be punished if they do a particular thing

immune system

the organs, cells and processes which protect the human body from infection and illness

pathogen

any small organism, such a virus or bacteria, that can cause disease

blood transfusion

process in which blood is taken from one person and put into another person's body, especially after an accident or during an operation