BBC LEARNING ENGLISH

6 Minute English Get on with it!

This is not a word-for-word transcript

Alice

Hello and welcome to 6 Minute English. I'm Alice...

Rob

...and I'm Rob.

Alice

So Rob, did you get that research done that I asked you to do over the weekend?

Rob

Oh... It was at the top of my to-do list. But Sunday night came around so quickly, and I just – you know – I didn't get round to it.

Alice

Rob! If I'd known you weren't going to do the research, I'd have done it myself. What did you actually do at the weekend, anyway?

Rob

Oh, you know, this and that. It's funny how time slips by without you noticing.

Alice

Hmm, yes. I bet you spent the whole weekend watching cat videos on YouTube - and googling your own name.

Rob

What? That's unfair and untrue, Alice – well, mostly untrue, anyway – I did some shopping and I fixed my bike as well as watching videos and googling myself.

Alice

Well, perhaps I should say at this point that today's show is about **procrastination**, which means not doing something you're supposed to do.

Rob

Well, I do feel bad about my procrastination actually.

Alice

Well, that's good to hear. But let's move on now and hear today's quiz question: Can you tell me which American said: "You may delay, but time will not?" Was it...

- a) John F Kennedy?
- b) Benjamin Franklin?
- Or c) Franklin Roosevelt?

Rob

OK. I think I'll go for a) John F Kennedy because I reckon he was good at making to-do lists and then getting on with them.

Alice

Unlike somebody I could mention.

Rob

Alice, I thought we were going to move on?

Alice

Alright then.

Rob

Personally, I think it's important to try and understand why we procrastinate. So let's hear from Daphna Oyserman, Professor of Psychology, Communication and Education at the University of Southern California, talking about this.

INSERT

Daphna Oyserman, Professor of Psychology, Communication and Education at the University of Southern California

People spend most of their time focussed on the present, which makes perfect sense because the present is now, and for sure. Unfortunately, many things that are quite important about the future require that we start doing things now rather than waiting for later to happen. Things like saving for retirement, studying for college entry exams, revising papers, preparing for work reports. Unfortunately, waiting till later means that we won't have much time.

Alice

So, we are too focussed on the present, and reluctant to engage in tasks that relate to the future. Why's that, Rob?

Rob

Well, like Professor Oyserman says, things in the future may never happen – or seem too far off for you to take seriously. For example, when you're young, sorting out a pension plan doesn't feel like a **priority** – or something that's more important than other things.

Alice

But according to a new study, if you think about time in smaller units – so days, for example, rather than months or years – you are likely to start a task more quickly.

Rob

So, this weekend I wasted two days...

Alice

Or 2,880 minutes.

Rob

That does sound more urgent, when you put it like that.

Alice

Yes. And you need to **minimize** – or reduce – distractions. Turn off your tech and knuckle down to your tasks, Rob.

Rob

To **knuckle down**, by the way, means to start working hard. But Alice, sometimes it's hard to knuckle down to a task when you don't know how to start it – or you're scared to start it – or sometimes just because you know it's going to be really **tedious** – and that means boring.

Alice

Yes. So what's your excuse, Rob?

Rob

Well, it's boredom, usually.

Alice

You should try temptation bundling.

Rob

Temptation bundling - what's that?

Alice

Temptation bundling means doing two activities together – one you should do but are avoiding; and one you love doing which isn't productive.

Rob

For example, eating biscuits while I work?

Alice

Yes, that's right. That sounds like a good one for you, Rob.

Rob

It might be a good idea actually. Well, let's listen to Dr Catherine Loveday talking about how we often underestimate how long things will take us.

INSERT

Dr Catherine Loveday, Westminster University

There's this thing called the planning fallacy. My favourite one is always the example of the Oxford English Dictionary that they started in 1857 and it was supposed to take five years, but five years later they'd only got to the word 'ant'. In the end it took another 70 years and then it was out of date and they had to start again anyway. We never seem to get any better at judging time in the future and how long things will take us.

Rob

That's Dr Catherine Loveday. So what's a fallacy, Alice?

Alice

It's a mistaken belief or idea.

Rob

And for the famous Oxford English Dictionary – their mistake was to think they would get the work done in five years when it actually took 70!

Alice

Gosh! Wow! What a long time! And talking about time – ours is running out – let's go back to today's question. I asked: Which American said, "You may delay, but time will not?" Was it ... a) John F Kennedy, b) Benjamin Franklin or c) Franklin Roosevelt?

Rob

And I very confidently said John F Kennedy.

Alice

Yes, you did. And you were wrong today Rob, I'm afraid. It was Benjamin Franklin, one of the Founding Fathers of the United States. Franklin was a leading author, printer, political theorist, politician, freemason, postmaster, scientist, inventor, civic activist, statesman, and diplomat. I doubt he wasted much waste time procrastinating!

Rob

No. OK, without further delay, here are the words we learned today: procrastination priority minimize knuckle down tedious temptation bundling fallacy

Alice

Well, that's the end of today's 6 Minute English. Please join us again soon!

Both

Bye.

Vocabulary

procrastination

delaying doing something you're supposed to do

priority

something that is more important than other things

minimize

reduce

knuckle down

start working hard

tedious

boring

temptation bundling

doing two activities together: one you should do but are avoiding, and that one you love doing but isn't productive

fallacy

a mistaken belief or idea