

- 关于台词的备注:
这不是广播节目的逐字稿件。本文稿可能没有体现录制、编辑过程中对节目做出的改变。
- 请注意: 中文文字内容只提供簡體版

Vocabulary: sleep 词汇: 睡眠

Every morning, my alarm goes off, I wake from my **slumber** and hit the **snooze button**. Then I crawl back under the duvet to grab a few more minutes of **shut-eye**. “Tonight I’ll go to bed early,” I tell myself. But, evening comes and I get a **second wind**, completely forgetting about my **early night**.

Why am I finding it so difficult to get a good night’s sleep? And is it a problem? The amount we sleep has declined over the years and **insomnia** is on the rise. Modern technology is often blamed. The light from our smartphone affects levels of **melatonin** – the sleep-inducing hormone - keeping us **wide awake** into **the early hours**.

Lack of sleep can badly affect our health and memory. We need deep sleep to move our memories from short-term storage into long-term storage. If we don’t get enough sleep, we could lose these memories. This is especially disastrous for people studying for exams.

So, how can we learn to sleep better? For Professor Till Roenneberg, it’s important people recognise they have an internal **body clock**. This determines whether you are a **night owl**, an **early bird** or somewhere in the middle. We don’t have any choice. “It’s like feet,” he said “Some people are born with big feet and some with small feet, but most people are somewhere in the middle.” Our work schedules are out of sync with our natural **sleep patterns**. He says this leads to “social **jetlag**” where people feel like they are constantly in the wrong time zone.

Paul Kelley – a sleep expert from the University of Oxford – says that most people are getting up too early. He believes work and school should start a few hours later. Many companies are starting to realise more sleep can mean a more productive workforce and are changing work schedules. While in South Korea, office workers are heading to relaxation parlours at lunchtime to take **power naps** in **hammocks** or massage chairs. This is much healthier than **catching forty winks** while sitting on the toilet or **dropping off** at their desks.

So, if like me you find yourself hitting your snooze button every morning – don’t feel bad. It’s just our body clocks!

词汇表

slumber	睡眠
snooze button	(催醒闹钟的) 延时按钮
shut-eye	睡眠
get a second wind	恢复的精力或力量
early night	早睡
insomnia	失眠
melatonin	褪黑素
wide awake	完全清醒
the early hours	凌晨
body clock	生物钟
night owl	夜猫子
early bird	早起者
sleep patterns	睡眠规律
jetlag	时差反应
power nap	打盹, 小睡
hammock	吊床
catch forty winks	(白天的) 打盹、小睡
drop off	睡着了

测验与练习

1. 阅读课文并回答问题。

1. Is the writer an early bird or a night owl? How do you know?
2. How do smartphones disrupt our sleep?
3. True or false? Our short-term memory improves when we don't get enough sleep?
4. What is "social jetlag"?
5. What do office workers in Korea do to help them concentrate better at work?

2. 请你在不参考课文的情况下完成下列练习。选择一个意思合适的单词填入句子的空格处。

1. I am an _____ - I'm at my best in the mornings.

night owl	night bird	early bird	early owl
-----------	------------	------------	-----------

2. I had really bad _____ last night – I couldn't get to sleep for hours.

Power nap	melatonin	insomnia	sleep
-----------	-----------	----------	-------

3. The film was so boring that I _____ while I was watching it.

drop off	dropped off	droped off	dropped of
----------	-------------	------------	------------

4. I suffer from really bad _____ whenever I travel back from the USA.

jetlag	lagjet	jets lag	jetlags
--------	--------	----------	---------

5. I need a quick _____ before I go out tonight – if I don't I'll never stay awake.

slumber	power nap	hammock	second wind
---------	-----------	---------	-------------

答案

1. 阅读课文并回答问题。

1. Is the writer an early bird or a night owl? How do you know? **He's a night owl, because he's often wide awake at night but finds it difficult to wake up in the morning.**
2. How do smartphones disrupt our sleep? **They affect the amount of melatonin we produce. This is a chemical which helps us sleep well.**
3. True or false? Our short-term memory improves when we don't get enough sleep? **False. It gets worse.**
4. What is "social jetlag"? **"Social jetlag" is a phenomenon where your sleep pattern and work schedule don't match, meaning you feel constantly tired - as if you are in the wrong time zone.**
5. What do office workers in Korea do to help them concentrate better at work? **They have short power naps to restore energy and alertness.**

2. 请你在不参考课文的情况下完成下列练习。选择一个意思合适的单词填入句子的空格处。

1. I am an **early bird** - I'm at my best in the mornings.
2. I had really bad **insomnia** last night – I couldn't get to sleep for hours.
3. The film was so boring that I **dropped off** while I was watching it.
4. I suffer from really bad **jetlag** whenever I travel back from the USA.
5. I need a quick **power nap** before I go out tonight – if I don't I'll never stay awake.