
Budeme mít školáka

Jana Kovářová

Leden 2017

Budete mít doma malého školáka, který brzy

nastoupí do 1. třídy? Pak Vám může pomoci tato

malá brožurka. Dozvíte se nejen, co by měl malý

školák zvládat, ale také, jaké povinnosti mají

zákonní zástupci, tedy vy, rodiče.

Tato brožurka pro rodiče vznikla v rámci

projektu:

Místní akční plán rozvoje vzdělávání pro ORP

Rakovník

Registrační číslo CZ.02.3.68/0.0/0.0/15_005/0002122

podpořeno z Operačního programu výzkum, vývoj a

vzdělání období 2014 – 2020,

Projekt realizuje Místní akční skupina Rakovnicko,

věnující se regionálnímu rozvoji na Rakovnicku.

Co by me li ve de t rodic e?

Povinnost předškolního vzdělání
Povinnost je dána pro děti rok před zahájením povinné

školní docházky od 1. září 2017 a je povinná vždy pro

dítě, které do 31. srpna dosáhne 5 let od září toho samého

roku.

Zde mají zákonní zástupci dítěte povinnost dítě zapsat

k předškolní povinné docházce. Tuto povinnost může

dítě plnit docházkou do mateřské školy nebo přípravné

třídy školy základní. Další možností je individuální

vzdělávání, které zákonný

zástupce dítěte řediteli školy

oznámí nejpozději do 31. srpna.

Dítě má povinnost účastnit se

vzdělávání minimálně 4 hodiny

denně, vyjma školních

prázdnin. Zákonní zástupci nepřítomnost dítěte

omlouvají. Povinná předškolní docházka je bezúplatná

vyjma plateb za stravné.

Obsah vzdělávání v mateřské škole vychází

z konkretizovaných očekáváných výstupů podle

Rámcového vzdělávacího programu (RVP PV) a

popisuje nejen oblasti, ale také znalosti a dovednosti,

které má dítě zvládat na konci předškolního období.

Povinnost školní docházky
Povinnost začíná počátkem školního roku, který

následuje po dni, kdy dítě dosáhne šestého roku věku.

Zápis k povinné školní docházce
Zápis se koná v termínu od 1. do 30. dubna, škola

vypisuje konkrétní datum.

Formální část zápisu – podání žádosti zákonnými

zástupci

Část motivační – možnost motivačního rozhovoru

s dítětem a orientační posouzení školní zralosti a

připravenosti; možnost vycházet z Konkretizovaných

očekáváných výstupů, jež jsou přílohou Rámcového

vzdělávacího programu pro předškolní vzdělávání

Dřívější nástup do školy:
 v případě, že je dítě přiměřeně tělesně a duševně

vyspělé, může zahájit povinnou školní

docházku o rok dříve

 žádost zákonného zástupce doložena

doporučujícím posouzením školského

poradenského zařízení pro dítě, které

dosáhne šesti let do prosince školního

roku

 pro dítě, které dosáhne šesti let věku

až v době leden až prosinec, zákonný

zástupce dokládá i posouzení odborného lékaře

Odklad povinné školní docházky
Důvodem může být nezralost dítěte po stránce fyzické či

psychické:

 důvodem bývá zpravidla nedokončená správná

výslovnost, oslabení v oblasti grafomotoriky či

sociální nezralost dítěte

Odklad povinné školní docházky musí doporučit školské

poradenské zařízení a odborný lékař. Zákonný zástupce

v době zápisu dokládá doporučující posouzení školského

poradenského zařízení a doporučující posouzení

odborného lékaře.

Mateřská škola (třídní učitelky) spolupracuje s rodinou

dítěte a může vyjádřit svůj pohled na to, do jaké míry se

jeví potřebnost odkladu školní docházky. Paní učitelky

jsou s dětmi v každodenním kontaktu, a mají tak možnost

dítě pozorovat při hře, ale také sledovat vývoj dítěte

v různých oblastech školní zralosti a připravenosti.

Co by me ly ume t de ti?

Oblasti školní zralosti a připravenosti

MOTORIKA

ZRAKOVÉ VNÍMÁNÍ

SLUCHOVÉ VNÍMÁNÍ

VNÍMÁNÍ ČASU

PRAVOLEVÁ ORIENTACE

POČETNÍ PŘEDSTAVY

SOCIÁLNÍ A EMOČNÍ ZRALOST

PRACOVNÍ ZRALOST

ŘEČ

VŠEOBECNÉ ZNALOSTI

Motorika

Hrubá motorika
Velmi úzce souvisí i s dalšími oblastmi – hmatové

vnímání, vnímání vlastních pohybů, rovnováha,

manipulace s předměty.

Činnosti, které dítě zvládá:
 obratnost, pohyblivost a přesnost pohybů

 koordinace pohybů

 běh, skoky, chůze v běžném terénu

 pohyb v přírodním terénu

 házení a chytání míče

 skoky sounož, na jedné noze, přeskakování překážek

 pohyb v rytmu

 chůze po schodech se střídáním nohou

 chůze po vyvýšené rovině

 zvládání překážek

 jízda na kole,

koloběžce

Jemná motorika

Tato oblast je důležitá pro budoucí psaní a sebeobsluhu.

Je nepostradatelná pro vnímání světa kolem nás.

Rozvíjíme ji každodenními činnostmi a samostatností

dítěte:

 stavebnice, mozaiky, korálky

 stříhání a lepení papíru a různých jiných materiálů

 trhání papíru, vytrhávání

 skládání papíru

 mačkání papíru do koule

 cvičení prstů

 rozlišování hmatem

 vázání kliček

 zapínání knoflíků

 modelování a hnětení modelíny nebo těsta,

vykrajování

 listování v knize

 motání klubíček

 šroubování lahve

 drobné domácí práce – dítě si samo namaže máslo na

chleba, samostatně jí příborem, obléká se a svléká se

samo, zametá košťátkem s lopatkou

Grafomotorika
Grafomotorika je soubor činností vykonávaných při psaní

a kreslení.

Úchop tužky a uvolněnost ruky
 doporučen tzv. špetkový úchop, mezi hrotem tužky a

prsty by měla být mezera asi 3 cm

 je třeba, aby byla ruka uvolněná bez křeče, což

předpokládá i uvolněnost zápěstí, lokte a ramene

 doporučuje se začít uvolňovat právě od ramenního

kloubu

 důležitý je pohyb ruky i oka

z leva doprava

Pravák nebo levák?
 dominance - upřednostnění

jedné ruky, ale i oka, ucha,

nohy při běžných činnostech

 jak poznáme dominantní ruku:

 šroubování láhve, uchopení předmětu, stříhání,

zapínání knoflíků, navlékání korálků

Kresba
 nutno respektovat vývoj dětské kresby od čáranice

přes hlavonožce po detailní kresbu postavy

 sledujeme detaily kresby, různorodost námětů,

obsah, uvolnění ruky, vedení čáry a její plynulost

Obrázek 1 - úchop psacího

náčiní, zdroj Grafomotorika.eu

Jednotažka

Námět pro uvolnění ruky

Je vhodné začít obkreslovat prstem na velké ploše papíru,

ideálně na tabuli, několikrát obkreslit pouze prstem,

teprve potom tužkou. Sledujeme správný úchop tužky,

uvolněnost ruky bez tlaku na tužku, linii tahu.

Obrázek 2 - jednotažka, zdroj
Bednářová, Šmarda

Veršovaná kresbička

Kreslení podle slovní instrukce

Obrázek 3 - zdroj Romana Suchá

Pravoleva a prostorova
orientace

Oblast zahrnuje nejen vnímání prostoru, ale také odhad,

zapamatování a porovnávání vzdálenosti. Dítě získává

představy o prostoru prostřednictví zraku, sluchu, pohybu

a pomocí hmatových vjemů.

Pojmy:

 nahoře, dole, předložky, níže, výše, vpředu, vzadu,

daleko, blízko, první, poslední, uprostřed

 vpravo x vlevo – umístění předmětu, na vlastním

těle, na druhé osobě

 pojmy umí nejen ukázat, ale i samo popsat

Příklad:

1) umístí předmět do požadované poličky – lze v ploše

na papíru, ale i v prostoru

2) pojmenuje, kde se předmět nachází

Procvičíme pojmy: nahoře, dole, vlevo, vpravo,

uprostřed, mezi, nad, pod, vedle

Zrakove vní ma ní ,
zrakova pame ť

Zrak je základním prostředkem komunikace a poznání

hmotného světa, souvisí s motorikou a má významný vliv

na vnímání prostoru.

Zahrnuje:

- zrakové rozlišování – vnímání, třídění, vnímání

části a celku, vnímání polohy

- zrakovou paměť – schopnost poznávat a

pamatovat

 vnímání barev – přiřadí, ukáže, pojmenuje barvy a

jejich odstíny

 figura a pozadí – vyhledává předměty, tvary na pozadí

 zrakové rozlišování – velikost, poloha, detaily,

odlišnost

 část a celek – poskládá obrázek

 zraková paměť – pamatuje si obrázky, umístí, pozná,

které chybí

 pohyb očí na řádku – zleva doprava

Vhodné hry a činnosti: pexeso, pexetrio, double,

zapamatovat si co nejvíce předmětů, obrázků, které dítěti

ukážeme.

Příklad – odliší obrázek, který má jinou velikost

Obrázek 4 - zdroj Bednářová, Šmardová

Příklad – vyhledá známý objekt na pozadí

Obrázek 5 - zdroj Bednářová, Šmardová

Příklad – odliší shodné a neshodné dvojice, které se liší

detailem

Obrázek 6 - zdroj Bednářová, Šmardová

Sluchove vní ma ní ,
sluchova pame ť

Sluch – důležitý předpoklad pro rozvoj řeči a zahrnuje

základní oblasti:

1) naslouchání:

 ukáže směr zvuku, odkud přichází, pozná předmět

podle sluchu, rozlišuje různé zvuky (hry se

zavázanýma očima - na slepou bábu, co slyšíš, ukaž,

odkud tě volám)

 pozná písně podle melodie, pozná, jak šustí papír,

zvuk klíčů, skla, a podobně

2) sluchová paměť:

 opakuje text a zapamatuje si říkadla, básně

 opakuje rytmus, který vytleskáme

 umí vyprávět příběh, který uslyší

3) sluchová analýza a syntéza:

 dítě roztleskává slova na slabiky, pozná rýmy, určí

počet slabik

 pozná 1. hlásku ve slově, poslední hlásku ve slově

(slovní kopaná – Adam – máslo – okno – ovoce –

Ema – auto – obal – les – sůl…)

 pozná hlásku uprostřed slova

 na základě rozkladu slova na hlásky pozná slovo,

např. k-o-b-e-r-e-c, ž-i-d-l-e-

4) rozlišování slov:

 dítě pozná a rozliší slova, kdy se hláska změní –

změna hlásky, změna délky hlásky

např.: kosa – koza, pes – les, lyže – líže, nota – bota,

koš – kos

5) vnímání rytmu:

 pozná shodné rytmy, napodobí rytmus

Oslabené sluchové vnímání:

 ztížené nabývání dovednosti číst a psát

 potíže v zachycení a zpracování verbálních podnětů

 potíže ve čtení – spojování písmen do slabik, slabik

do slov

 potíže v psaní – rozlišení hranic slov v písmu,

komolení slov, záměna písmen, diktát

Obrázek 8 - zdroj Bednářová,
Šmardová

Obrázek 7 - zdroj Bednářová,
Šmardová

Poc etní a pr edpoc etní
pr edstavy

Početní představy a matematika jsou nejen prostředkem,

ale i výrazem rozvoje myšlení a logického uvažování.

Výkon v této oblasti je závislý i na rozumových

předpokladech dítěte, důležitá je i úroveň motoriky.

Početní a předpočetní souvisí s:

- prostorovým vnímáním;

- rozvojem řeči;

- a zrakovým vnímáním.

Zahrnuje tyto oblasti:

Porovnávání, pojmy, vztahy

 velký x malý

 hodně x málo

 krátký x dlouhý

 více x méně

Třídění, tvoření skupin

 podle druhu (papír, dřevo, sklo…)

 podle barvy (červená, modrá, zelená…)

 podle tvaru (trojúhelník, čtverec, kruh, obdélník…)

Řazení

 podle velikosti

 první, poslední

Množství

 orientuje se v číselné řadě do 10

 chápe, že číslo označuje počet

 pozná a určí méně, stejně, více

Tvary

 rozpozná geometrické tvary – čtverec, kruh,

trojúhelník, obdélník

Vní ma ní prostoru a c asu

 Dítě žije především přítomností

 Vnímání je vymezeno událostmi, které se pravidelně

střídají (kolikrát se vyspí, Vánoce, narozeniny…)

 Vnímání časové posloupnosti, sledu – co je nejdříve,

co následuje potom

Obrázek 9 - zdroj Bednářová, Šmardová

 Ráno, poledne, večer, dnes, zítra, včera, nyní, před,

potom, roční období, dny v týdnu

 Vhodné je každodenní opakování toho, co je za den,

který byl včera, co jsem dělal a co budu dělat dnes

 Podobně si lze s dětmi povídat o ročních obdobích

Obrázek 10 - zdroj Bednářová, Šmardová

 Oslabené vnímání: záměna pořadí číslic a písmen,

vynechávání, obtížné osvojování vědomostí, které

musejí být v daném sledu, chybovost v pořadí

úkonů, špatná organizace práce a práce s časem

Pozornost a pracovní
tempo, pame ť

Od školáka se již předpokládá:

 že se plně soustředí na činnost;

 činnost dokončí;

 uvědomuje si rozdíl mezi hrou a prací;

 pracuje přiměřeným tempem;

 a uvědomuje si, že je za dokončení úkolu sám

odpovědný.

Ř ec

Na úroveň řeči dítěte má vliv:

 rozvoj jemné a hrubé motoriky

 zrakové a sluchové vnímání

 úroveň motoriky mluvidel (jazyk, ústa, tváře, zuby)

 okolní sociální prostředí a jeho podnětnost – rodina

Roviny řeči – to co sledujeme?

Výslovnost

Týká se správné výslovnosti jednotlivých hlásek.

Tvorba jednotlivých hlásek je dána vývojově, teprve ve

věku šesti let se dotváří poslední hlásky R, Ř.

Používání slovních druhů a tvarů

Je vhodné sledovat, zda dítě používá nejen druhy slov,

ale zda je také používá již ve správném tvaru – skloňuje a

časuje.

Porozumění řeči a slovní zásoba

Je důležité, aby dítě nejen mluvilo, ale také rozumělo

tomu, co se mu říká, či co slyší. Široká slovní zásoba,

tedy velký počet slov pomáhá dítěti se lépe orientovat a

pohybovat se v sociálním prostředí.

Používání řeči v běžném životě

Umí si dítě požádat o pomoc, pokud ji potřebuje, umí se

správně ptát, aby zjistil, co chce? Umí pozdravit, pokud

přijde dospělý a již umí i vykat dospělému? Umí se

správně slovně vyjádřit?

Co všechno malý školák zvládá?

 pozná a pojmenuje běžné věci na obrázku

 pozná a pojmenuje činnost na obrázku

 chápe významy běžných slov

 reprodukuje jednoduchou říkanku

 chápe nadřazené a podřazené pojmy

 tvoří a pojmenuje antonyma, synonyma

 vypráví podle obrázku

 vypráví příběh, pohádku, interpretuje

 chápe vtipy a hádanky

 pozná a pojmenuje nesmyslnost obrázku

 rozlišuje mezi jednotným a množným číslem

 skloňuje

 užívá přítomný, minulý a budoucí čas

 mluví gramaticky správně

 umí hovořit o svých zážitcích

 aktivně navazuje kontakt s druhými dětmi

 umí položit otázku

„Znám já myšku tanečnici, tancovala po světnici.

Jednou večer mráz byl venku, kočka mňoukla na okénku,

myška se jí ulekla, pod podlahu utekla.

Od té doby po světnici hledá myšku tanečnici.“

Činnosti vhodné pro celkový rozvoj řeči

Pravidelné čtení, předčítání:

 pokud dětem předčítáme, soustředíme se nejen na to,

zda nás dítě vnímá, ale můžeme pracovat i s textem

 slovní zásoba ani zkušenosti dítěte nejsou zatím

velké, narazíme tedy v textu na slova, která dítě třeba

vůbec nezná

 je vhodné se tedy ptát, co si dítě pod slovy

představuje – například: půda, strouha, karabina,

paseka

 nebo význam různých výrazů: „držet jazyk za zuby“,

„bylo ho všude plno“ a jiné výrazy

 je vhodné si nechat vyprávět to, o čem jste četli

Každodenní komunikace:

 povídání o tom, co dítě celý den dělalo, co se mu

líbilo, co by si přálo

 i vy vyprávějte, co jste celý den dělali

Hry a další činnosti:

 Jazykolamy:

„Já rád játra, ty rád, játra“

„Klára Králová hrála na klavír“

„Pan kaplan v kapli plakal“

 Hádanky

„Trochu voda, trochu zem, volá na tě: nechoď sem!“

„Sedí panna na hrádkách v devatero kabátkách, a

těm, kdo ji svlečou, slzy z očí tečou.“

 Popletené pohádky

„Byl krásný letní den, za okny vál silný vítr a padal

sníh tak, že se tvořily modré závěje.“

Dítě by mělo poznat, že to není pravda, mělo by

poznat vtip.

 Popis obrázku

Děti by měly nejenom popsat, co je na obrázku, ale

také hledat souvislosti mezi tím, co vidí.

 Obrázek 11 - zdroj Borová, Svobodová

 Na co myslím

Pro děti je velmi těžké se ptát, tato hra je vede nejen

k tomu, aby uměly podávat správné otázky, ale také

zároveň k přemýšlení a třídění myšlenek.

Dítě má hádat, na co dospělý myslí a ptát se tak, aby

dostalo odpověď „ano“ či „ne“.

a) lehčí varianta: myslím na něco, co je doma

v kuchyni, je to věc, má to 4 nohy, je to ze dřeva

a používá se to k sezení“, lehčí variantou vedeme

děti k tomu, aby se uměly ptát – zda je to věc

nebo živé, kde se to nachází, z jakého materiálu,

k čemu se to používá

Například: je to živé, roste to,

voní to, může to mít různé barvy,

potřebuje to vodu a vzduch, dává

se to jako dárek a potěší to. Co to

je?

b) těžší varianta: myslíme na něco, a dítě se jen už

samo ptá pomocí otázek, na které odpovídáme

pouze ano či ne, dítě už samo musí volit správné

otázky

Oslabení v oblasti řeči:

 vliv na kvalitu myšlení, poznávání, učení

 obtíže v sociální interakci

 vliv na sebehodnocení

 problematika v oblasti čtení, psaní, počítání

Vs eobecne znalosti

Dítě se orientuje ve svém okolí:

 zná jména rodičů, sourozenců

 ví, kde pracují rodiče a ví, jaká je jejich profese

 zná adresu svého bydliště

 ví, co je zdravé a co nikoli, je vedeno ke zdravému

životnímu stylu

 má základní povědomí o tom, jak se chovat na

chodníku, silnici

 orientuje se v ročních obdobích a zná jejich

charakteristiky

 má základní poznatky o světě – Česká republika a

její základní symboly, ví, že naše země je součástí

Evropy

Jak na to?

Každodenním povídáním o prožitém dnu, povídání nad

encyklopediemi

Sebeobsluha a
samostatnost

Dítě je schopno se samo o sebe postarat v základních

oblastech:

 hygiena (WC, čištění zubů, používání kapesníku,

mytí rukou)

 oblékání a svlékání – samostatně se svléká, obléká,

je schopno si připravit oblečení, pozná si své

oblečení, zapíná zipy, knoflíky, váže tkaničky

 stolování – používá příbor, pije z hrnku, samo si umí

nalít pití, namazat chleba

 pokud něco nezvládá, je schopno si požádat o pomoc

Socia lní a emociona lní
zralost

Malý školák umí ovládat své emoce, chová se přiměřeně

v různých situacích:

 je schopen se odpoutat od rodičů

 přiměřeně reaguje na nové situace

a adaptuje se na nové prostředí

 je schopen odložit uspokojení na

jinou dobu, není zbrklý,

nedožaduje se splnění přání

pláčem, křikem, vztekáním

 dokáže vnímat emoce jiných

 komunikuje s vrstevníky,

respektuje jejich názory a zároveň umí sdělit i své

postoje a názory

 je schopen se s vrstevníky domluvit, spolupracovat

 respektuje autoritu dospělého

 má společenské návyky – zdraví, děkuje, umí

požádat o pomoc

Kdy je dítě připravené pro vstup

do základní školy? Kromě toho,

že zvládá základní předpoklady

pro zvládnutí nároků školy, také

se do školy musí TĚŠIT.

Hodně úspěšných dětí a šťastných rodičů.

Použité zdroje:

BEDNÁŘOVÁ, Jiřina a Richard ŠMARDA. Jedním tahem:

Uvolňovací grafomotorické cviky. 3. Praha: DYS - centrum

Praha, 2014.

BEDNÁŘOVÁ, Jiřina a Vlasta ŠMARDOVÁ. Diagnostika

dítěte předškolního věku: co by dítě mělo umět ve věku od 3 do

6 let. Vyd. 1. Brno: Computer Press, 2007, 212 s. Dětská

naučná edice. ISBN 978-802-5118-290.

BOROVÁ, Blanka a Jana SVOBODOVÁ. Šimonovy pracovní

listy 4: Rozvoj myšlení a řeči. Praha: Portál, 1997.

Konkretizované očekáváné výstupy [online]. Ministerstvo

školství, mládeže a sportu, 2012. Dostupné z:

http://www.msmt.cz/vzdelavani/predskolni-

vzdelavani/konkretizovane-ocekavane-vystupy-rvp-pv

Informace k organizaci zápisů k povinné školní docházce. In:

Ministerstvo školství, mládeže a sportu [online]. Ministerstvo

školství, mládeže a sportu, 2016 [cit. 2017-01-22]. Dostupné

z: http://www.msmt.cz/file/39796//

VESELÁ, Marta a Martina SIMONIDESOVÁ. Úchop psacího

náčiní. In: Grafomotorika.eu [online]. [cit. 2017-01-22].

Dostupné z: http://www.grafomotorika.eu/uchopy-psaciho-

nacini/

Vyhláška o základním vzdělávání a některých náležitostech

plnění povinné školní docházky. In: Ministerstvo školství,

mládeže a tělovýchovy [online]. [cit. 2017-01-22]. Dostupné z:

http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/novela-

vyhlasky-c-48-2005-sb-o-zakladnim-vzdelavani-

a?highlightWords=48%2F2005

http://www.msmt.cz/vzdelavani/predskolni-vzdelavani/konkretizovane-ocekavane-vystupy-rvp-pv
http://www.msmt.cz/vzdelavani/predskolni-vzdelavani/konkretizovane-ocekavane-vystupy-rvp-pv
http://www.grafomotorika.eu/uchopy-psaciho-nacini/
http://www.grafomotorika.eu/uchopy-psaciho-nacini/
http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/novela-vyhlasky-c-48-2005-sb-o-zakladnim-vzdelavani-a?highlightWords=48%2F2005
http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/novela-vyhlasky-c-48-2005-sb-o-zakladnim-vzdelavani-a?highlightWords=48%2F2005
http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/novela-vyhlasky-c-48-2005-sb-o-zakladnim-vzdelavani-a?highlightWords=48%2F2005

Zákon o předškolním, základním, středním, vyšším odborném

a jiném vzdělávání. Praha: ministerstvo školství, mládeže a

tělovýchovy, 2004. Dostupné také z: http://6b.cz/lXdQ

SUCHÁ, Romana. Veršované kresbičky pro kluky a holčičky.

Anagram.

Kreslené obrázky: archiv školy

http://6b.cz/lXdQ

O autorce:

Mgr. Bc. Jana Kovářová

Profesní dráhu začala v roce 1989 v předškolním vzdělávání

jako učitelka mateřské školy. Od roku 2003 je ředitelkou

mateřské školy. Vystudovala obor Pedagogika na Filozofické

fakultě Univerzity Karlovy v Praze se zaměřením na sociální

pedagogiku a pedagogické poradenství (2010). V roce 2015

ukončila studium oboru Školský management na Pedagogické

fakultě Univerzity Karlovy v Praze, kde si nadále prohlubuje

kvalifikaci studiem navazujícího oboru Management

vzdělávání.

Od roku 2015 je lektorkou dalšího vzdělávání pedagogických

pracovníků v oblasti školní zralosti a připravenosti dětí pro

zahájení povinné školní docházky (Vzdělávací institut

Středočeského kraje).

Publikuje v odborném časopisu Řízení školy – Speciál pro

MŠ.

Je členkou realizačního týmu Místní akční skupiny

Rakovnicko, o.p.s. a, kde zastupuje oblast předškolního

vzdělávání.

Kontakt: jajanakovarova@gmail.com

