Creative Development

Development Matters Objectives
	Being creative: responding to experiences, expressing and communicating ideas

	30-50 months
	Use language and other forms of communication to share the things they create, or to indicate personal satisfaction or frustration

	
	Explore and experience using a range of senses and movement

	
	Capture experiences and responses with music, dance, paint and other materials or words

	
	Develop preferences for forms of expression

	40-60+ months
	Talk about personal intentions, describing what they were trying to do

	
	Respond to comments and questions, entering into dialogue about their creations

	
	Make comparisons and create new connections

	Early Learning Goals
	Respond in a variety of ways to what they see, hear, smell, touch and feel

	
	Express and communicate their ideas, thoughts and feelings by using a widening range of materials, suitable tools, imaginative and role-play, movement, designing and making, and a variety of songs and musical instruments

	

	Exploring Media and Materials

	30-50 months
	Begin to be interested in and describe the texture of things

	
	Explore colour and begin to differentiate between colours

	
	Differentiate marks and movements on paper

	
	Use their bodies to explore texture and space

	
	Understand that they can use lines to enclose a space, and then begin to use those shapes to represent objects

	
	Create 3D structures

	
	Begin to construct, stacking blocks vertically and horizontally, making enclosures and creating spaces

	40-60+ months
	Explore what happens when they mix colours

	
	Choose particular colours to use for a purpose

	
	Understand that different media can be combined to create new effects

	
	Experiment to create different textures

	
	Create constructions, collages, painting and drawings

	
	Use ideas involving fitting, overlapping, in, out, enclosures, grids and sun-like shapes

	
	Work creatively on a large or small scale

	Early Learning Goals
	Explore colour, texture, shape, form and space in two or three dimensions


Creative Development

Development Matters Objectives
	Creating Music and Dance

	30-50 months
	Enjoy joining in with dancing and ring games

	
	Sing a few familiar songs

	
	Sing to themselves and make up simple songs

	
	Tap out simple repeated rhythms and make some up

	
	Explore and learn how sounds can be changed

	
	Imitate and create movement in response to music

	40-60+ months
	Begin to build a repertoire of songs and dances

	
	Explore the different sounds of instruments

	
	Begin to move rhythmically

	Early Learning Goals
	Recognise and explore how sounds can be changed, sing simple songs from memory, recognise repeated sounds and sound patterns and match movements to music

	

	Developing Imagination and Imaginative Play

	30-50 months
	Notice what adults do, imitating what it observed and then doing it spontaneously when the adult is not there

	
	Use available resources to create props to support role-play

	
	Develop a repertoire of actions by putting a sequence of movements together

	
	Engage in imaginative play and role-play based on own first-hand experiences

	40-60+ months
	Introduce a storyline or narrative into their play

	
	Play alongside other children who are engaged in the same theme

	
	Play cooperatively as part of a group to act out a narrative

	Early Learning Goals
	Use their imagination in art and design, music, dance, imaginative and role-play and stories


