

FUNCTIONAL- NOTIONAL APPROACH

PROF. MIGUEL A. ARCE RAMOS

ELED 208

PUCPR

C O N T E N T

B A C K G R O U N D

- In 1972, British linguist D.A. Wilkins published a document to describe language to an analysis of the communicative meanings.
- Wilkins' work was used by Council of Europe in drawing up a communicative language syllabus.
- This approach focuses on the purposes of language use.
- It provides emphasis on concepts and function through five variables of learning.

BACKGROUND

- Five variables of learning:

B A C K G R O U N D

- The major characteristic of the functional-notional approach to language teaching is a sensitivity to the individual needs of students.
- Based on the idea that the ability to use real, appropriate language to communicate with others is the primary goal of most foreign language learning, the design of a functional-notional curriculum contributes to the goal of communication and interaction from the first day of study.
- Major emphasis is placed on the communicative purposes of a speech act.

C L A I M S

- Functional- Notional approach focuses on the purposes for which language is used. It emphasizes communicative purposes of a speech act.
- It underlines what people want to do or what they want to accomplish .
- The Functional Notional Approach helps learners to use real and appropriate language for communication.

CLAIMS

- *The basic communicative purposes can be expressed in two ways, depending on the function;*

WHAT IS FUNCTION?

- Functions often lend themselves naturally to specific grammatical patterns or common expressions.
- It is also the use of language to achieve a purpose, usually involving interacting at least between two people.
- For example,

evaluating

persuading

arguing

informing

agreeing

questioning

requesting

expressing
emotions

EXAMPLE OF FUNCTION / NOTION

- FUNCTION: Greeting
 - (informal) 'Hello'
 - (formal) 'Good evening'
- FUNCTION: Leaving
 - (informal) 'So long' or 'bye'
 - (formal) 'Goodbye'
- FUNCTION: acknowledging an introduction
 - (informal) 'Please to meet you'
 - (formal) 'How do you do?'
- FUNCTION: expressing and acknowledging gratitude
 - (formal/informal) 'Thank you'
 - 'You are welcome'

WHAT ARE NOTIONS?

- Elements that may be expressed through nouns, pronouns, verbs, prepositions, conjunctions, adjectives or adverbs.
- A notion is a concept or idea.
- It is important that *functional language* must also incorporate with specific *notions*:
 - *vocabulary, nouns, verbs, adjectives, adverbs, structure verbs, miscellaneous words.*

WHAT ARE NOTIONS?

- The words following the functional expression would be considered notions.
- A notion is a concept, or idea and it may be quite specific, such as a vocabulary (dog, house, for example); or it may be very general – size, emotion, movement, place
- A notion may be “time past”; this may include past tenses, phrases like a month ago, in 1990, last week, and utterances using temporal clauses beginning with when....., before....., after.... and so on;

WHAT ARE NOTIONS?

WHAT ARE NOTIONS?

- For example; ' I'd like to invite your son to come to my club for lunch on Saturday.'
- Specific notions depend on three major factors;
 - A. the function
 - B. the elements in the situation
 - C. the topic which is being discussed

WHAT ARE NOTIONS?

- The persons taking part in the speech act.
- The place where the conversation occurs.
- The time it is taking place.
- The topic or activity which is being discussed.

WHAT ARE EXPONENTS?

- Exponents are language utterances or statements which stem from the function, the situation and the topic.
- They are language forms a speaker uses to express a message or indicate social roles, formality, informality.
- Exponents are mostly depend on our personalities, level of linguistic competence, social status.

WHAT ARE EXPONENTS?

- Please open the window
- Open the window, please.
- Would you open the window?
- Would you mind opening the window?
- I wonder if you would mind opening the window?
- It might be a good idea to open the window.

WHAT ARE EXPONENTS?

Function

- Communicative expressions and/or formulas

Situation

- People, place, thing, topic

Specific
Notions

- Nouns, verbs, adjectives, adverbs, structure words

EXAMPLE UNIT

- Functions are classified and put into units or modules.
- Units can be limited to specific duties such as serve as a receptionist in a doctor's office.
- They are specific as global content but free as to internal organization and mode of presentation
- Units will specify general grammatical, lexical, notional-semantic items; that is ,meaningful and appropriate use in context or social situations.

SITUATION (Notion)	FUNCTION	ACTUAL LANGUAGE	LANGUAGE PATTERNS and TENSES
<p>Getting things connected e.g. gas, phone, TV. Rent-payment-contract Buying furniture – Second-hand, markets, auctions, small ads. Paying bills-when and how. At the door: milkman, dustman, salesman. Repair-plumber, electrician. Making appointments,</p>	<p>Understanding and asking for information.. Understanding directions and local information. Expressing intentions. Declining. Giving information. Making requests to.</p>	<p>I'm looking for a large wardrobe. What sort of price did you have in mind? Have you got anything cheaper? I'm moving to... Can I have the gas/electricity connected, please? What's your address? Hello, I'm the... Could I see your identification, please? Where can I get a...? Are you interested in...? No, not today, thank you</p>	<p>I'm looking for... Have you got...? Could I have...? Can I...? Can you tell me...? Would you like...? Sorry, I... Comparatives/Adjectives Where can I...? (+ infinitive without to)</p>

LEXIS	LITERACY	SYSTEM	AIDS and MATERIALS
<p>Names of households items, including plugs, etc. Equipment. Names of local institutions e.g. clinic, library.</p>	<p>Reading bills, final demands, meter and filling in estimated bills, checking meter readings. Library-Section headings Form-fillings Reading contracts.</p>	<p>Types of shops best for certain items. Where to buy what. Use of the telephone for buying, inquiring. Filling bills and receipts. Guarantees. What is delivered-milk, etc. How and when to pay bills. Where to get local information-library, rent officer, Legal center. Asking for identification from strangers at the door. Meaning of deposit. Meaning of electoral register.</p>	<p>Simplified maps of locality – grading up to actual maps. Simplified and graded gas bills and meter readings. «7 days a week» Pack Tapes – of dialogues situations.</p>

B A S E S

- F-N approach combines 'communicative grammar' with cognitivism and humanism.
- The primary focus is the learner and the function or functions of language- the communicative purpose s/he wishes to express and to understand.
- Varied sociolinguistic situations are taken into considerations.
- Social roles, psychological attitudes of participants, the place, time, the activity, topic are all discussed .

B A S E S

- Functions fall into five specific categories:

B A S E S

- There are three things that this approach takes into consideration:
 - Basic needs of learners; need for survival threshold level, self-realization, general competency or advanced.
 - Self – motivating; social, vocational, cultural needs of learners
 - Individual differences: varying abilities: cyclical or spiral approach.

B A S E S

- F-N approach will provide learner to acquire a reasonable, basic knowledge of the phonological, grammatical and lexical subsystems of the language and the use of language in actual communication.
- Encoding and decoding a message; appropriateness, acceptability
- Oral or written communication
- Gestures and other paralinguistic features

