ПОЧЕЦИ ПИСМЕНОСТИ КОД СЛОВЕНА
Након што су се трајно населили на Балкану, Словени су примили хришанство. Како су били многобошци и пагани, и Западно и Источно римско царство желели су да их покрсте. Слали су своје мисионаре, али су ти покушаји били неуспешни, јер их Словени нису разумели. Зато је моравски кнез Растислав упутио молбу византијском цару да пошаље мисионаре који би хришћанство проповедали на словенском језику. Тако 863. године Византија шаље два мисионара, солунску браћу Ћирила и Методија. Они су знали језик Словена из околине Солуна, па су могли да преведу свете књиге на словенски језик. Међутим, за то им је било потребно и посебно писмо (азбука), па су саставили прво словенско писмо које се звало глагољица. Први словенски језик на који су преведене црквене књиге звао се старословенски. Глагољицу је убрзо, већ крајем 9. века заменило друго писмо ћирилица. Она је настала усавршавањем глагољице и створили су је Климент и Наум, ученици Ћирила и Методија. Ново писмо назвали су по свом учитељу Ћирилу. Ћирилица, у међувремену реформисана, и данас је основно писмо Бугара, Руса и Срба.

У то време нису постојале штампарије, па су све књиге писане руком. У манастирима су зато постојале преписивачке школе, у којима су монаси руком преписивали књиге. Најпознатија преписивачка школа је Ресавска школа у манастиру Манасија. 
Приликом преписивања, монаси су у старословенски текст често убацивали и речи из свог народног језика, па су тако настајале различите редакције старословенског језика. Тако је настала и српска редакција старословенског језика која се назива српскословенски језик. Он је био у употреби 600 година, све до 18. века. 
Прве сачувене књиге на старословенском језику писане ћирилицом потичу из 12. века. Странице књига украшаване су цртежима флоре и фауне. Корице су често украшаване драгим камењем, сребром и златом, тако да су оне биле изузетно вредне.

Најпознатија књига је Мирослављево јеванђеље. Оно се и данас чува у Нардоном музеју у Београду, под посебним условима. Дрга књига јесте Летопис попа Дукљанина у коме је описан долазак Словена на Балкан. У њој је посебно је лепа љубавна прича о Владимиру и Косари.

Због политичке ситуације у којој се Срби налазе средином 18. века српскословенски језик заменио је рускословенски језик. И он је убрзо затим био замењен славеносрпским, који је био мешавина народног говорног језика и рускословенског.

Народни језик није био језик књижевности. Тако је био све док се два човека – Доситеј Обрадовић и Вук Караџић нису почела залагати за увођење народног језика у књижевност.
1. Ко је затражио помоћ од Византије да би омогућио Словенима да приме хришћанство?

_____________________________________________________________________________

2. Зашто је Словенима била потребна азбука?

______________________________________________________________________________

______________________________________________________________________________

3. Ко је заслужан за настајање прве словенске азбуке?

_____________________________________________________________________________

4. Како се звала прва словенска азбука?

_____________________________________________________________________________

5. Како се звала друга словенска азбука и ко је њу саставио?

______________________________________________________________________________

6. Како се звао први словенски књижевни језик на који су превођене црквене књиге?

______________________________________________________________________________

7. Наброј остале књижевне језике које су Срби користили?

______________________________________________________________________________

8. Како се звала чувена преписивачка школа?

______________________________________________________________________________

9. Која је најпознатија књига писана ћирилицом у 12. веку?

______________________________________________________________________________

10. Ко се борио за то да народни језик постане књижевни?

______________________________________________________________________________
