

The paradoxes of blood donors' representations of blood: a complex scientific, religious and cultural amalgam

Research Chair on the Social Aspects of Blood Donation

Funded by Héma-Québec, the Héma-Québec Foundation and the SSCHR
Montreal, Quebec, Canada

Johanne Charbonneau, sociologist
Nathalie Tran, anthropologist

European Association of Social Anthropologists (EASA)
W105 "Signifying blood: illness, technologies, and interpretations"

Nanterre, France
July 13th 2012

Introduction

Debates about blood donation have largely focused on the circulation of blood (donation) rather than on the representations of blood

- Beliefs are some of the oldest among those pertaining to blood and bodily fluids
- Symbols, rituals, metaphors relating to blood can still be found today
- Throughout modern history, blood symbolism = lineage, descentance, heredity, race, identity

Quasi-universality of blood

Even if blood adapts to historical context, representations of blood are comparable in “high-level civilizations” and in “primitive societies”.

In light of the diversity of social and cultural representations of blood : where do blood donors and non-donors stand ?

Blood: at the paradox of life and death (1)

Paradoxical and bipolar properties of blood

Intimately tied to images of death and even more to those of life—which, ultimately, always triumphs—blood has been considered at once dangerous and salutary, harmful and beneficial, impure and pure. If it has never stopped repulsing and attracting [people], it is because, like everything that is sacred (and even more so), it is essentially ambiguous ... Blood remains in people, deep inside but intact, a metaphysical blood as necessary to their spiritual life as material blood is to their physical life (Roux, 1988)

1) Blood = life

Blood= strenght, fertility, regenerative, life-saving, medical virtues

'For man, blood is the best of substances,' a philosopher-physician Zealander noted in the mid-16th century, 'a familiar and most domestic food, and nourishment for life.' [...] People were bled in order to be purified or ritually purged at the end of a seasonal cycle, and forced themselves to purify their humours with an astrological passivity that we have no right to criticize today, being ourselves obsessive consumers of uncertain and poorly defined chemical products (Camporesi, 1990: p. 24 and 27).

Blood and its mysterious properties

- Fight diseases, purify / strengthen the body, freeing oneself from spell, inherit qualities of animals via its ingestion

Blood: at the paradox of life and death (2)

2) Blood is death

Fears associated with blood

- Blood can attract death, symbolize vengeance, stain
- In many cultures, it is dangerous to cross corporeal boundaries (Douglas 1966)

Blood = ambiguity and disorder (when outside the body)

Controlled and voluntary vs. uncontrolled and involuntary blood flow

Disenchantment of objects (Attali 2004)

*Blood will be given a financial value, **just like any other merchandise**. It is an identifiable object; it possesses physical reality; it is divisible and rare, and consequently it can be given a price. In this sense, we have all the reasons to say that it is no more than merchandise like any other. **But blood relates to life**, which could in no way be an object of commerce in our societies. In numerous communities, until recently, the circulation of objects was ritualized. Indeed, all objects were seen as “living,” endowed with the spirit of those who had possessed them. **With modernity, objects have in a sense been progressively equalized, assassinated and disenchanted**. They no longer carry within themselves the lives of their former owners. The symbolic charge and aura have been dispelled, making them even easier to circulate. Blood consequently follows this logic common to other objects (p. 272).*

Blood donation and symbolic representations: an empirical analysis

Empirical data

Four separate studies conducted in Québec between 2009 and 2011

- a) Blood donation and living environments;
- b) Families, altruism and blood donation;
- c) Youth, altruism and blood donation;
- d) Ethnocultural communities and blood donation in Québec

A total of 234 semi-structured interviews with:

- 184 donors (including lapsed donors) / 50 non-donors;
- 106 women / 128 men;
- 84 aged 30 - / 150 aged 31+
- 76 with ethnocultural informants / 158 informants from the majority society

Blood: a vital and mysterious substance? (1)

“Disenchanted” blood

Informants perceived blood as:

- A concrete substance = enables body (the machine) to function
- Can be fragmented into various products to increase its medical uses
- Easily extracted, lost if not donated

This does not mean that blood is trivial: noble character of an altruistic act

“Giving blood, giving life”?

Not presented as such by our informants, but rather to:

- Help
- Do as others have done before them, like one's parents
- To participate in a family outing or with friends
- Because one witnessed a relative or friend needing a transfusion

Blood: a vital and mysterious substance? (2)

A vital blood fluid. Blood as life can:

- Help improve someone's quality of life
- Give hope to continue living
- Prolong life (incurable disease)
- Re-giving life

Blood is rare and precious

- Can justify one wanting to give to family members or friends (ethnocultural informants)

Types of blood communities

- Rare blood groups: can constitute primary motivation to donate and can make those who do not regularly give blood feel guilty of not doing so
- Carrying or not carrying cytomegalovirus = value.
 - CMV is a virus that causes infections; it mostly goes unnoticed and is very common. Adults are immunized against it but not children.
- Quality and rarity of blood type

Devaluation of interpretations not considered rational by our informants (i.e. regeneration of blood)

Blood: a vital and mysterious substance? (3)

Giving blood for oneself: the beneficial effects of modern bloodletting

- A motivation for giving blood because of beneficial effects: regeneration
- For ethnocultural informants, blood donation can also mean loss of energy
 - Elders more likely to mention loss of energy than younger informants

Blood: a witness to death and impunity is rare and precious

- A reminder of the pure / impure dichotomy
 - Giving blood is a privilege for those who have “healthy blood”
 - Refused blood can be perceived as judgment on one’s blood “purity”
- Informants (including donors) remain anxious of being at receiving end of transfusion

The skin: a worrisome barrier

- Fear of needles: needles pierce through the body’s boundaries
 - Informants are conscious that is it an irrational fear
- Contact of blood with air is believed to corrupt the blood
- Reluctance to donating plasma

Conclusion

The symbolism of blood: disenchanting for many and mysterious for others

Giving blood: a seemingly common practice that is not so trivial

- Belief in regeneration
- Fear of needles / spilt blood
- Through it, part of one's identity can be transmitted to receiver
- Deception that one's blood does not qualify to be given to a dignified recipient
 - (even disgust towards the idea that a criminal might benefit from one's donation)

It is not conceivable that informants should suddenly give up these beliefs

References

- Allain, J. P. et L. M. Williamson. 2007. «Reflections about Blood Donation». *Transfusion Medicine*, vol. 17, no 3, p. 149-149.
- Attali, J. (2004). « La symbolique du sang dans la société ». *Transfusion Clinique et Biologique* 11(5-6): 271-273.
- Biale, D. (2009). *Blood and belief. An introduction to a Jewish symbol. Jewish blood : reality and metaphor in history, religion, and culture.* M. B. Hart. London ; New York, Routledge: 15-30.
- Biale, D. (2009). *Le sang et la foi : circulation d'un symbole entre juifs et chrétiens.* Montrouge, Bayard.
- Binet, J.-L. (1988). *Le sang et les hommes.* Paris, Gallimard.
- Bynum, C. W. (2007). *Wonderful blood: theology and practice in late medieval northern Germany and beyond.* Philadelphia, University of Pennsylvania Press.
- Camporesi, P. (1990). *La sève de la vie : symbolisme et magie du sang.* Paris, Le Promeneur.
- Cazeneuve, J. (1971). *Sociologie du rite (tabou, magie, sacré).* Paris, Presses universitaires de France.
- Chebel, M. (1999). *Le corps en Islam.* Paris, PUF.
- Copeman, J. (2005). "Veins of Glory: exploring processes of blood transfer between persons". *Journal of the Royal Anthropological Institute* 11(3): 465-485.
- Cros, M. (1990). *Anthropologie du sang en Afrique : essai d'hématologie symbolique chez les Lobi du Burkina Faso et de Côte-d'Ivoire.* Paris, L'Harmattan.
- Danic, B. (2010). « Le sang dans l'art, l'art dans le sang ». *Transfusion clinique et biologique* 17 : 382-385.
- Douglas, M. (1966). *Purity and danger: an analysis of concepts of pollution and taboo.* London, Routledge & K. Paul.
- Du Boulay, J. (1984). "The Blood: Symbolic Relationships between Descent, Marriage, Incest Prohibitions and Spiritual Kinship in Greece". *Royal Anthropological Institute of Great Britain and Ireland* 19(4): 533-556.
- Frazer, S. J. G. (1903). *Le rameau d'or: étude sur la magie et la religion.* Paris Schleicher Freres.
- Geller, S. A. (1996). "Sacred enigmas: literary religion in the Hebrew Bible". New York, Routledge.
- Germain, Marc et al. 2007. «Determinants of return behavior: a comparison of current and lapsed donors». *Transfusion*, vol. 47, no 10, p. 1862-1870.
- Gilders, W. K. (2004). *Blood ritual in the Hebrew Bible: meaning and power.* Baltimore, The Johns Hopkins University Press.
- Hart, M. B. (2009). "Jewish blood" An introduction. *Jewish blood : reality and metaphor in history, religion, and culture.* M. B. Hart. London ; New York, Routledge: 1-13.
- Hollingsworth, Bruce et John Wildman. 2004. «What population factors influence the decision to donate blood? ». *Transfusion Medicine*, vol. 14, no 1, p. 9-12.
- Hugh-Jones (2011). « Analyses de sang ». *Terrain* 56.
- Janatpour KA et P. Holland. (2007) "A brief history of blood transfusion", dans CD Hyllier, LE Silberstein, PM Ness, KC Anderson et JD Roback (dir.) *Blood Banking and Transfusion Medicine. Basic Principles and Practice*, 2ième éd., Churchill Livingstone Elsevier.
- Javadzadeh Shahshahani, H. 2007. «Why do women volunteer to give blood? A study of knowledge, attitude and practice of women about blood donation, Yazd, Iran, 2005». *Transfusion Medicine*, vol. 17, no 6, p. 451-454.
- Laplantine, F. (1992) *Anthropologie de la maladie.* Paris, Payot.
- Le Breton, D. (2002). *Signes d'identité.* Paris, Métailié.
- Lévy-Bruhl, L. (1931). *Le surnaturel et la nature dans la mentalité primitive.* Paris, F. Alcan.
- Linke, U. H. (1986). *Where Blood Flows, a Tree Grows: A study of root metaphors in German culture.* Anthropologie. Berkeley, University of California. Ph. D.: 323.
- Meyer, M. L. (2005). *Thicker than water : the origins of blood as symbol and ritual.* New York, Routledge.
- Maher, L. and H.T. Ho (2009). "Overdose beliefs and management practices among ethnic Vietnamese heroin users in Sydney, Australia", *Harm Reduction Journal* 6(6): 1-10.
- Mino, G. (2001). "Magia Sanguinis: Blood and magic in Classical antiquity". *Blood : art, politics, and pathology.* J. Misje, A. H., V. Bosnes et H. E. Heier. 2008. «Recruiting and retaining young people as voluntary blood donors». *Vox Sanguinis*, vol. 94, no 2, p. 119-124.
- Mok Chan, W.-Y. (1978) *Blood donation in Honk-Kong. A case study of the impact of the mass media on beliefs and behavior.* Master of Philosophy, University of Hong-Kong, Hong-Kong, 205 p.
- Murray, T.H. (1991) "The poisoned gift: AIDS and blood", *A disease of Society. Cultural & Institutional Responses to AIDS.* D. Nelkin, D.P. Willis & S.V. Parris. London, Cambridge : 216-240.
- Myhre, B. A. (1976). "Blood- legend laden liquid of life". *Transfusion* 16(3).
- Nabofa, M. Y. (1985). "Blood Symbolism in African Religion". *Religious Studies* 21(3): 389-405.
- Nelkin, D. (1999). "Cultural Perspectives on Blood". *Blood feuds : AIDS, blood, and the politics of medical disaster.* E. A. Feldman and R. Bayer. New York, Oxford University Press: 273-292.
- Olaiya, M. A. et al. 2004. «Knowledge, attitudes, beliefs and motivations towards blood donations among blood donors in Lagos, Nigeria». *Transfusion Medicine*, vol. 14, no 1, p. 13-17.
- Orefici, G. (2001). "Bleeding Hearts, Bleeding Parts: Sacrificial blood in Maya Society". *Blood : art, politics, and pathology.* J. M. Bradburne. Munich ; New York, Prestel: 41-55.
- Ownby, H. E. et al. 1999. «Analysis of donor return behavior». *Transfusion*, vol. 39, no 10, p. 1128-1135.
- Perlmutter D. (1999-2000) « The sacrificial aesthetic : blood rituals from art to murder, *Anthropoetics*, 5.
- Pillivain, J.A. et al. 1991. *Giving blood : the development of an altruistic identity.* Baltimore: Johns Hopkins University Press, 313 p.
- Rousseau, V. (2005). *Le goût du sang: croyances et polémiques dans la chrétienté occidentale.* Paris, Armand Colin.
- Roux, J.-P. (1988). *Le sang : mythes, symboles et réalités.* Paris, A. Fayard.
- Simpson, B. (2009) "Please give a drop of blood: blood donation, conflict and the hemato-global assemblage in contemporary Sri Lanka. *Body & Society* 15(2) 101-122.
- Sojka, B. Nilsson et P. Sojka. 2008. «The blood donation experience: self-reported motives and obstacles for donating blood». *Vox Sanguinis*, vol. 94, no 1, p. 56-63.
- Testart, A. (1986). *Essai sur les fondements de la division sexuelle du travail chez les chasseurs-cueilleurs.* Paris, Éditions de hautes études en sciences sociales.
- Turner, V. W. (1967). *The forest of symbols; aspects of Ndembu ritual.* Ithaca, N.Y., Cornell University Press.
- White, L. (2000). *Speaking with vampires: rumor and history in colonial Africa.* Berkeley, Calif., University of California Press.
- Zimra, G. (2010). "Le mystère du sang." *Topique Topique* 113(4): 43-56.
- Zou, Shimian et al. 2008. «Changing age distribution of the blood donor population in the United States». *Transfusion*, vol. 48, no 2, p. 251-257.