Foundation Stage Learning Objectives

	Area of Learning – Personal, Social and Emotional Development

	No.
	Dispositions and Attitudes

	1


	To show an interest in classroom activities, through observation &/or participation.

	2


	To display a high-level involvement in self-chosen activities.

	3


	To continue to be interested, excited and motivated to learn.

	4


	To be confident to try new activities, initiate ideas, and speak in a familiar group.

	5


	To maintain attention and concentrate, and sit quietly when appropriate, for extended periods of time.

	6


	To select and use activities and resources independently.

	No.
	Self-Care

	7


	To dress and undress, and manage own personal hygiene, with adult support.

	8


	To dress and undress independently, and manage own personal hygiene.

	No.
	Social Development

Making Relationships

	9
	To play alongside others.

	10


	To build relationships through gesture and talk.

	11


	To take turns and share with adult support.

	12


	To work as part of a group or class, taking turns, and sharing fairly.

	13


	To form good relationships with adults and peers.

	14


	To understand the need for agreed values and codes of behaviour for groups of people, adults and children to work together harmoniously.

	No.
	Sense of Community

	15


	To understand that people have different needs, views, cultures and beliefs, that need to be treated with respect.

	16


	To understand that he/she can expect others to treat his/her needs, views, cultures and beliefs with respect.

	No.
	Emotional Development

Self-Confidence / Self-Esteem

	17


	To separate from main carer with confidence.

	18


	To communicate freely about home and community.

	No.
	Self-Confidence / Self-Esteem continued…

	19


	To express needs and feelings in appropriate ways.

	20


	To respond to significant experiences, showing a range of feelings, when appropriate.

	21


	To develop an awareness of their own needs, views and feelings, and be sensitive to the needs, views and feelings of others.

	22


	To develop respect for their own and others’ cultures and beliefs.

	No.
	Behaviour and Self-Control

	23


	To consider the consequences of their words and actions, for themselves and others.

	24


	To understand what is right, what is wrong, and why.


