Checklist of learning statements

	Learning statement
	Used as a major focus in learning experiences

	Social & personal learning

	Social learning
Children sustain relationships by:
acknowledging and negotiating rights, roles and responsibilities in a range of contexts
cooperating with others in social situations.
	
	
	
	
	
	
	

	Social learning
Children build early understandings about diversity by investigating and communicating positively about the social and cultural practices of people in their community.
	
	
	
	
	
	
	

	Personal learning
Children build a positive sense of self by
developing a sense of personal identity as a capable learner
acting with increasing independence and responsibility towards learning and personal organisation.
	
	
	
	
	
	
	

	Health & physical learning

	Making healthy choices
Children build a sense of wellbeing by making choices about their own and others’ health and safety with increasing independence.
	
	
	
	
	
	
	

	Gross-motor
Children build sense of wellbeing by using and extending gross-motor skills when integrating movements and using equipment.
	
	
	
	
	
	
	

	Fine-motor
Children build a positive wellbeing by using and extending fine-motor skills when integrating movements and manipulating equipment, tools and objects.
	
	
	
	
	
	
	

	Language learning & communication

	Oral language
Children expand their oral language by:
using spoken language (including home language, or signed or augmentative communication) for a range of purposes
exploring the patterns and conventions of spoken, signed or augmentative language
interacting with peers and familiar adults using, with support, the conventions associated with formal and informal group settings including attentive listening.
	
	
	
	
	
	
	

	Early literacy (reading & viewing)
Children become readers and viewers by using emerging understandings to predict and make meanings from a variety of written, visual and multimodal texts.
	
	
	
	
	
	
	

	Early literacy (writing & shaping)
Children become writers and shapers by experimenting with emerging understandings of written, visual and multimodal texts to communicate meanings.
	
	
	
	
	
	
	

	Early mathematical understandings

	Early numeracy
Children build early mathematical understandings about number, patterns & algebra, measurement, chance & data and space by:
investigating and communicating about quantities and their representations, and attributes of objects and collections 
investigating and communicating about position, movement and direction
investigating and communicating about order, sequence and pattern.
	
	
	
	
	
	
	

	Active learning processes

	Thinking
Children think and enquire by generating and discussing ideas and plans and solving problems.
	
	
	
	
	
	
	

	Investigating the natural world
Children think and enquire by:
investigating their ideas about phenomena in the natural world 
developing shared understandings about these phenomena. 
	
	
	
	
	
	
	

	Investigating technology
Children think and enquire by investigating technology and considering how it affects everyday life. 
	
	
	
	
	
	
	

	Investigating environments
Children think and enquire by investigating features of, and ways to sustain, environments.
	
	
	
	
	
	
	

	Imagining & responding
Children generate, represent and respond to ideas, experiences and possibilities by: 
experimenting with materials and processes in a variety of creative, imaginative and innovative ways
discussing and responding to the qualities of their own and others’ representations, experiences and artistic works.
	
	
	
	
	
	
	


[image: QLD_and_QSA_horz_mono]
This sheet may be photocopied for school use without permission.

image1.png
Queensland 5@ Queensland
Government 2l Studies Authority

Partnership and innovation


