Knowledge and Understanding of the World
Development Matters Objectives
	Exploration and Investigation

	30-50 months
	Show curiosity and interest in the features of objects and living things

	
	Describe and talk about what they see

	
	Show curiosity about why things happen and how things work

	
	Show understanding of cause-effect relations

	40-60+ months
	Notice and comment on patterns

	
	Show an awareness of change

	
	Explain own knowledge and understanding, and ask appropriate questions of others

	Early Learning Goals
	Investigate objects and materials by using all of their senses as appropriate

	
	Find out about, and identify, some features of living things, objects and events they observe

	
	Look closely at similarities, differences, patterns and change

	
	Ask questions about why things happen and how things work

	

	Designing and Making

	30-50 months
	Investigate various construction materials

	
	Realise tools can be used for a purpose

	
	Join construction pieces together to build and balance

	
	Begin to try out a range of tools and techniques safely

	40-60+ months
	Construct with a purpose in mind, using a variety of resources

	
	Use simple tools and techniques competently and appropriately

	Early Learning Goals
	Build and construct with a wide range of objects, selecting and adapting their work where necessary

	
	Select the tools and techniques they need to shape, assemble and join materials they are using

	

	ICT

	30-50 months
	Know how to operate simple equipment

	40-60+ months
	Complete a simple program on a computer

	
	Use ICT to perform simple functions, such as selecting a channel on the TV remote control

	
	Use a mouse and keyboard to interact with age-appropriate computer software

	Early Learning Goals
	Find out about and identify the uses of everyday technology and use information and communication technology and programmable toys to support their learning


Knowledge and Understanding of the World
Development Matters Objectives
	Time

	30-50 months
	Remember and talk about significant events in their own experience

	
	Show interest in the lives of people familiar to them

	
	Talk about past and future events

	
	Develop and understanding of growth, decay and changes over time

	40-60+ months
	Begin to differentiate between past and present

	
	Use time-related words in conversation

	
	Understand about the seasons of the year and their regularity

	
	Make short-term future plans

	Early Learning Goals
	Find out about past and present events in their own lives, and in those of their families and other people they know

	

	Place

	30-50 months
	Show an interest in the world in which they live

	
	Comment and ask questions about where they live and the natural world

	40-60+ months
	Notice differences between features of the local environment

	Early Learning Goals
	Observe, find out about and identify features in the place they live and the natural world

	
	Find out about their environment, and talk about those features they like and dislike

	

	Communities

	30-50 months
	Express feelings about a significant personal event

	
	Describe significant events for family or friends

	
	Enjoy imaginative and role-play with peers

	
	Show interest in different occupations and ways of life

	40-60+ months
	Gain an awareness of the cultures and beliefs of others

	
	Feel a sense of belonging to own community and place

	Early Learning Goals
	Begin to know about their own cultures and beliefs and those of other people 


