
9 листопада – День української 

мови та писемності


Я їх питав із щирою душею:

- Яку ви любите найбiльше мову? —

І всi відповiдали: — Ту, що нею

Спiвала мати колискову.


Кожна людина, яка поважає себе, країну, мову, не буде 

калічити своєї мови, бо вихована людина говорить 

грамотно і красиво, навіть про найбуденніші речі, бо 

мова не ділиться на святкову і буденну.


Легенда про виникнення писемності

Жило на землi плем’я розумних людей. Вмiли вони полювати, готувати 

їжу на вогнищi. А всi ці знання зберiгали в пам’ятi, а дiтки вчились у 

батькiв, спостерiгаючи за ними.

I жила в цьому племенi сiм’я: мама, тато i донька Ая. Одного разу пiшли 

тато з Аєю до лiсу i вистежили здоровенного ведмедя. Тато хотiв 

вполювати звiра, та списа забув удома. Взяв тодi вiн шматок кори i 

намалював листа дружинi (писати тодi вмiли тiльки так).

Мама «прочитала» листа i закричала. Збiглися всi родичі племенi. А жiнка 

їм пояснила, що її чоловiка хоче ведмідь з’їсти, i показала кожному листа.

Всi схопили зброю i кинулись на допомогу. А мисливець, побачивши 

озброєних родичiв, подумав, що його хочуть убити, i почав утiкати. Бiгав, 

доки не натрапив по дорозi на старця-мудреця. Почав просити у нього 

захисту. Коли все з’ясувалося, то люди племенi ще довго смiялися. Та 

старiйшини задумались i, щоб не було плутанини, вирiшили придумати 

iнше письмо, щоб легше було тлумачити написане. І придумали лiтери.

Не знали, як же назвати всi цi лiтери, а тут перед ними дiвчинка гралася 

на iм’я Ая. Отож вирішили, що першу літеру назвуть А, а остання буде Я. 

Згодом були названi всi лiтери.


Цю легенду залюбки вивчають найменші наші 

першокласники; старанно, пильно, ненастанно 

вивчають рідну мову і досягають висот


Поява письма в історії людства не випадкова: 

писемність виникла з потреби зафіксувати думку, 

щоб передати її на відстань або прийдешнім 

поколінням.

Кожен народ ішов своїм шляхом до створення 

писемності. Та етапи розвитку письма в усіх народів 

земної кулі приблизно однакові.


