Personal, Social and Emotional Development
Development Matters Objectives
	Dispositions and Attitudes

	30-50 months
	Seek and delight in new experiences

	
	Have a positive approach to activities and events

	
	Show confidence in linking up with others for support and guidance

	
	Show increasing independence in selecting and carrying out activities

	40-60+ months
	Display high levels of involvement in activities

	
	Persist for extended periods of time at an activity of their choosing

	Early Learning Goals
	Continue to be interested, excited and motivated to learn

	
	Be confident to try new activities, initiate ideas and speak in a familiar group

	
	Maintain attention, concentrate, and sit quietly when appropriate

	

	Self-confidence and Self-esteem

	30-50 months
	Show increasing confidence in new situations

	
	Talk freely about their home and community

	
	Talk pleasure in gaining more complex skills

	
	Have a sense of personal identity

	40-60+ months
	Express needs and feelings in appropriate ways

	
	Have an awareness and pride in self as having own identity and abilities

	Early Learning Goals
	Respond to significant experiences, showing a range of feelings when appropriate

	
	Have a developing awareness of their own needs, views and feelings, and be sensitive to the needs, views and feelings of others

	
	Have a developing respect for their own cultures and beliefs and those of other people

	

	Making Relationships

	30-50 months
	Feel safe and secure, and show a sense of trust

	
	Form friendships with other children

	
	Demonstrate flexibility and adapt their behaviour to different events, social situations and changes in routine

	40-60+ months
	Value and contribute to own well-being and self-control

	Early Learning Goals
	Form good relationships with adults and peers

	
	Work as part of a group or class, taking turns and sharing fairly, understanding that there needs to be agreed values and codes of behaviour for groups of people, including adults and children, to work together harmoniously


Personal, Social and Emotional Development
Development Matters Objectives
	Behaviour and Self-control

	30-50 months
	Begin to accept the needs of others, with support

	
	Show care and concern for others, for living things and the environment

	40-60+ months
	Show confidence and the ability to stand up for own rights

	
	Have an awareness of the boundaries set, and of behavioural expectations in the setting

	Early Learning Goals
	Understand what is right, what is wrong, and why

	
	Consider the consequences of their words and actions for themselves and others

	

	Self-care

	30-50 months
	Show willingness to tackle problems and enjoy self-chosen challenges

	
	Demonstrate a sense of pride in own achievement

	
	Take initiatives and manage developmentally appropriate tasks

	40-60+ months
	Operate independently within the environment and show confidence in linking up with others for support and guidance

	
	Appreciate the need for hygiene

	Early Learning Goals
	Dress and undress independently and manage their own personal hygiene

	
	Select and use activities and resources independently

	

	Sense of Community

	30-50 months
	Make connections between different parts of their life experience

	40-60+ months
	Have an awareness of, and an interest in, cultural and religious differences

	
	Have a positive self-image, and show that they are comfortable with themselves

	
	Enjoy joining in with family customs and routines

	Early Learning Goals
	Understand that people have different needs, views, cultures and beliefs, that need to be treated with respect

	
	Understand that they can expect others to treat their needs, views, cultures and beliefs with respect


