
BBC LEARNING ENGLISH

6 Minute English

Sleepy in South Korea

This is not a word-for-word transcript

Sam

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

Neil

And I'm Neil.

Sam

Sleep – we all need it – some more than others. I can usually get by with around seven hours a night but I do like to have a nap – a short sleep – in the afternoon, when I'm not working of course. How about you, Neil?

Neil

I'm always tired and as soon as my head hits the pillow, I'm **out like a light** – meaning I go to sleep very quickly.

Sam

Well, Neil, you might not survive in South Korea then. Apparently, it's one of the most stressed and tired nations on earth - a place where people work and study longer hours and get less sleep than anywhere else. We'll find out more later and teach some sleep-related vocabulary.

Neil

But before we do, you need to give me a question to keep me awake and alert!

Sam

Of course I do, and here it is. In the 1960s, American man, Randy Gardner, set the world record for staying awake for the longest period. Do you know what that time was? Was it:

- a) 64 hours
- b) 164 hours, or
- c) 264 hours?

Neil

All sound impossible but I'll guess a) 64 hours – that's nearly 3 days!

Sam

Oh, well. I'll give you the answer later in the programme – assuming you don't doze off! But let's talk more about sleep now. As I mentioned, we all need it to help our mind and body rest and relax. And going without sleep – or sleeplessness - is bad for our health.

Neil

Many things can stop us sleeping and some of them are pressure, anxiety and stress caused by your job. And in South Korea research has shown it's become increasingly difficult to **switch off** – stop thinking about work and relax. South Koreans sleep fewer hours and have higher rates of depression and suicide than almost anywhere else.

Sam

Se-Woong Koo has been reporting on this for the BBC World Service Documentary podcast. He met one worker who explained why she never got time to relax.

Se-Woong Koo, BBC reporter

Separating work and rest time has been a recurring issue for Ji-an – in her last job her office hours were long. Like most Korean firms, her employer didn't think about any boundaries. They **encroached** on almost all her time.

Korean office worker

They told me 'you need to be contactable 24/7' – there will always be someone from work reaching out to me, like needing to get something done right now. Even just thinking about it, I get really **agitated**.

Sam

So, that stressed out worker got **agitated** just thinking about the situation – she got worried or upset. That's because office hours in South Korea are long and some employers expect their workers to be contactable all the time.

Neil

Yes, there are no boundaries – so no limits or rules about when employers can contact their employees. Therefore, as this employee said, work **encroached** – it gradually took over - her leisure time. Stress like this can lead to insomnia – a condition where you are unable to sleep.

Sam

The BBC Discovery podcast goes on to explain that offering a cure for this sleeplessness has become big business. There are sleep clinics where doctors assess people overnight, and sleep cafes that offer places to nap in the middle of the working day.

Neil

One other issue in South Korea that's affecting sleep is the 'bali bali' culture, meaning 'quickly, quickly' or 'hurry, hurry'. People are constantly in a rush.

Sam

Doctor Lee spoke to the World Service's Discovery podcast about the effects of this and how even trying to take medication to help sleep, has its problems.

Dr Lee

People take like, ten or twenty pills per one night, and because they cannot fall asleep even with the medication, they drink alcohol on top of that, and they experience **side-effects** of the medication. People can **sleepwalk**, and go to the refrigerator, eat a lot of things unconsciously - uncooked food, and they don't remember next day. There were cases of car accidents in the centre of Seoul which has been sleepwalking patients.

Neil

So, some people are taking lots of pills to help them sleep but they're not working so they're drinking alcohol as well. This leads to **side-effects** – unpleasant and unexpected results from the medication.

Sam

It seems, one of these side-effects is **sleepwalking** – moving around and doing things while still asleep.

Neil

Well, if sleeping pills aren't working, there's always meditation – or working less.

Sam

At least South Koreans are getting some sleep, unlike Randy Gardner who I asked you about earlier.

Neil

Yes, he holds the record for staying awake the longest. And I thought he stayed awake for 64 hours. Was I right?

Sam

No, Neil. Not long enough. Randy Gardner stayed awake for an incredible 264.4 hours – that’s 11 days and 25 minutes – in January 1964.

Neil

That’s one record I really don’t want to beat.

Sam

Well, before you nod off Neil, let’s recap some of the vocabulary we’ve been discussing, including **go out like a light**, which means you go to sleep very quickly.

Neil

When you **switch off** you stop concentrating on one thing and start thinking about something else.

Sam

A lack of sleep or rest can make you **agitated** – you get worried or upset.

Neil

Encroach means gradually take over.

Sam

When you take medication and it gives you an unpleasant and unexpected result, we call these **side-effects**.

Neil

And **sleepwalking** describes moving around and doing things while still asleep.

Sam

That’s our six minutes up. Goodbye and sweet dreams!

Neil

Goodbye!

VOCABULARY

go out like a light

go to sleep very quickly

switch off

stop thinking about something and think about something else

agitated

get worried or upset

encroach

gradually take over

side-effects

unpleasant and unexpected result from taking medication

sleepwalking

moving around and doing things while still asleep