

התעתיק מלועזית לעברית

כללי התעתיק מלועזית לעברית נדונו מחדש במליאת האקדמיה ללשוו העברית בישיבותיה בשנים תשס"ד-תשס"ז.¹ הכללים אושרו סופית בישיבת מליאת האקדמיה בד' בסיוון תשס"ז, 21 במאי 2007 (ישיבה רצז). הודעה על אישור הכללים פורסמה ברשומות, ילקוט הפרסומים 6300, כ"ז באלול תשע"א, 26 בספטמבר 2011, עמ' 1.6839.¹ תיקונים בכללים החדשים אושרו בישיבות המליאה האלה: י' במרחשוון תשע"ח, 30 באוקטובר 2017 (ישיבה שנה), א' בשבט תש"ף, 27 בינואר 2020 (ישיבה שסו), י"ט באייר תשפ"ד, 27 במאי 2024 (ישיבה שפט), י"ט בטבת תשפ"ה, 19 בינואר 2025 (ישיבה שצג).

הקדמה

כללי התעתיק שלהלן מכוונים לשמות של אנשים, של מקומות, של מוסדות וכיו"ב מלשוונות זרות שאינן שמיות, והם אינם חלים בהכרח על מילים שאולות מן הלעז. שמות שיש בהם מנהג כתיבה מושרש בעברית, אפשר לכתוב אותם כמנהגם (כגון טשרניחובסקי, חלם, ליטא).

ביסוד הכללים מונח העיקרון שאין מתעתקים את השמות על פי כתיבם במקורם כי אם על פי הגייתם הנשמעת לנו. כך למשל שמיט (ולא שמידט) הוא תעתיק השם הגרמני Schmidt, וניוקאסל ולסטר הם תעתיקי שמות הערים האנגליות Newcastle ו-Leicester (ולא ניוקאסטל או לססטר). התעתיק מבוסס על ההגייה בעברית בת ימינו ועל מימושה באותיות העבריות. הגיים זרים שאין להם מקבילות במערכת ההגה העברית מתועתקים בסימני ההגיים המצויים הקרובים להם במבטאם. בשלושה

1 הכללים החדשים מבטלים את הכללים שנקבעו בעבר. הכללים הישנים אושרו במליאת האקדמיה בג' בתמוז תשל"ה, 18 ביוני 1975 (ישיבה קכג), ופורסמו ברשומות, ילקוט הפרסומים 2367, כ"ט באלול תשל"ז, 12 בספטמבר 1977, עמ' 2396-2398, בחתימת שר החינוך והתרבות דאו, אהרן ידלין.

מקרים הוחלט לסטות מן העיקרון ולהוסיף סימן הבחן (גרש): ד' [ð], ח' [x], ת' [θ].
 הן נוספות על האותיות המוגרשות שכבר השתרשו בכתיבה העברית: ג', ז', צ'.
 הכללים אינם מכוונים לתת מענה לדרך קליטתם של ההגיים הזרים במערכת ההגה
 העברית, ואולם שפע הדוגמאות המלווה את הכללים יש בו רמזים לדרך הביצוע של
 כמה וכמה הגיים שאינם בלשונו. ניתנו דוגמאות לכתיבים שונים לאותו הגה, וכן
 להגיים שונים המתפרשים בהגייה העברית כשוויים. לדוגמה: בהגה [n] מובאים שמות
 שיש בהם תנועה מאונפפת (ליון – Lyon) או ההגה הנכתב בספרדית ñ ובאיטלקית
 gn (בוניואל – Buñuel, בולוניה – Bologna).
 הכללים מותאמים לשני הכתיבים – המנוקד והמלא; לפי הצורך צוינו שניהם.
 התעתיק בכתיב המלא אין בו כדי לתת תמונה מלאה של התנועות, בדומה לכתיב
 המלא של מילים עבריות.

שיטת הניקוד בתעתיק מבוססת על כללי "ניקודן של מילים לועזיות בלשונו"
 שנקבעו ב"החלטות האקדמיה בדקדוק". לפי כללים אלו: (א) כל תנועות u, o, i נכתבות
 מלא; (ב) ניקוד התנועות e ו- a הוא על פי הניקוד המקובל של המילים בעברית, בדרך
 כלל בלי להתחשב במקום ההטעמה; (ג) השוואים הם שוואים נחים ואין משתמשים
 בחטפים. אין מסמנים שווא בסוף המילה.

הערות למעיינים

- בכללי התעתיק שלושה פרקים: העיצורים; התנועות והדורתנועות; הדגש.
- בתעתיק העיצורים שלוש טבלאות. בטבלה א מובא תעתיק ההגיים (מסודרים לפי האל"ף-
 בי"ת הלטיני בקירוב). בטבלה ב מובאים כתיבים מושרשים של מקצת ההגיים. בטבלה ג
 ניתן מפתח הפניות לתעתיק ההגיים לפי האל"ף-בי"ת העברי.
- האותיות וצירופי האותיות שבטור הראשון בטבלאות א ו-ב אינם משקפים בהכרח את
 הכתיב המשמש בשמות המודגמים אלא את אופן הביצוע של ההגיים. לפי הצורך צוינו
 ההגיים בסימנים המשמשים בתעתיקים המדעיים.

1. העיצורים

טבלה א – לפי הגייים (ההגיים מסודרים לפי סדר האל"ף-בי"ת הלטיני בקירוב)

ההגה	התעתיק לעברית	דוגמאות
b	ב (בלי ניקוד: ב)	בון (Bonn), רֶבֶּטִיקו (Pempétiqo)
d	ד	דבלין (Dublin)
ð	ד'	סאד'רן קרוס (Southern Cross)
f	פ (רפה)	פירנצה (Firenze), פילדלפייה (Philadelphia), שוורצקופף (Schwarzkopf), פון־ (von), פוג'י (Huzi)
g	ג	גרנדה (Granada), קינג (King)
ǰ, dʒ	ג' ראו גם להלן טבלה ב.	ג'ון (John), ג'נובה (Genova), ג'ורג'י (Giorgio), איטלקית)
h	ה	הולנד (Holland)
k	ק ראו גם להלן טבלה ב.	קֶלן (Köln), קנדה (Canada), אוקספורד (Oxford), קיטו (Quito), ז'קלין (Jacqueline), קיאנטי (Chianti)
l	ל	לונדון (London), וָלנסה (Wałęsa, פולנית)
m	מ	מישיגן (Michigan)
n	נ	ניו יורק (New York), קאן (Cannes), קינג (King), וָלנסה (Wałęsa, פולנית), ליון (Lyon), בולוניה (Bologna), בוניואל (Buñuel)
p	פ (בלי ניקוד: פ) פ כפופה גם בסוף מילה	פומפיי (Pompei), פֶּנוֹם־פֶּן (Phnom Penh), שוורצקופף (Schwarzkopf), בוטרופ (Botrop)
r	ר	רומא (Roma), קרטר (Carter)
s	ס ההגה s לא יתועק ב־ש.	סורבון (Sorbonne), סטוקהולם (Stockholm), סנש (Szenes), סזאן (Cézanne), לה נסיון (La Nation)
ʃ, ʒ	ש (בלי ניקוד: ש)	שפילד (Sheffield), שילר (Schiller), שיקגו (Chicago), שקודה (Škoda), בודפשט (Budapest), שטוטגרט (Stuttgart), שימבובסקי (Szymanowski), שנקוויץ' (Sienkiewicz), בֶּרֶשָה (Brescia), שן־ (tion, אנגלית)
t	ט גם th באנגלית הנהגה t.	טיטו (Tito), טוקיו (Tōkyō), וטיקן (Vatican), קטמנדו (Kathmandu), בארט (Barth), גרמנית, שמיט (Schmidt); טומפסון (Thompson)

ההגה	התעתיק לעברית	דוגמאות
θ	ת' באנגלית – רק th הנהגה θ ראו גם להלן טבלה ב.	ת'סלוניקי (Θεσσαλονίκη), ת'ור (þor), איסלנדית), ת'אצ'ר (Thatcher), הית'רו (Heathrow)
ts	צ בגבול בין צורנים: טס .	ציריך (Zürich), ונציה (Venezia), גליציה (Galicja); בוטס (Boots; -s צורן רבים)
tʃ, tʃ	צ' ראו גם להלן טבלה ב.	צ'רצ'יל (Churchill), ת'אצ'ר (Thatcher), בוטיצ'לי (Botticelli), צ'נסטוח'ובה (Częstochowa)
v	ו – בראש מילה תמיד, ובאמצע מילה אם אינה סמוכה לחולם או לשורוק (בכתיב לא מנוקד תכתב ו כפולה לפי כללי הכתיב המלא). ב (רפה) – בסוף מילה תמיד, ובאמצע מילה בסמוך לחולם או לשורוק	ונציה (Venezia), וירצבורג (Würzburg), ליוורפול (Liverpool; ל'ג'נ'ה 'ז'נווה; Genève) לבוב (Lwów), מנטובה (Mantova), קייב (Київ)
w	ו (בכתיב לא מנוקד תכתב ו כפולה לפי כללי הכתיב המלא). ראו גם להלן הדו־תנועות.	וינדזור (Windsor), וודסטוק (Woodstock), הוליווד (Hollywood), אוֹוֹן (Owen), פּאָוּל (פאוול; Powell), ואז (Oise, צרפתית)
x	ח' ראו גם להלן טבלה ב.	ח'רושצ'וב (Хрущёв), ח'ואן (Juan), ח'ורח'ה (Jorge), ח'אריס (Χάρης)
y	י (בכתיב לא מנוקד תכתב י כפולה לפי כללי הכתיב המלא; על כתיב הברות ey ר־ ay בסוף מילה ראו להלן סעיף ג, הדו־תנועות היורדות). ראו גם להלן הדו־תנועות העולות.	מאיה (Maya), רִיקִיאויק (רייקיאויק; Reykjavík), יורג'ס (Γιώργος), ילצין (Ельцин), וִיוֹן (Villon, צרפתית), פוטיומקין (Потёмкин)
z	ז	זְבוֹלֶן (Zvolen), זלצבורג (Salzburg), לידז (Leeds), טִימְזוֹ (טיימוז; Times), זבארו (Sbarro)
ʒ, ʒ	ז'	ז'אן (Jean), ז'ורז' (George), צרפתית), דבז'ק (Dvořak), קז'ימ'יז' (קז'ימ'יז'; Kazimierz)

טבלה ב – כתיבים מושרשים
 כשיש נוהג כתיבה מושרש, אפשר לדבוק בו במקרים האלה:

ההגה	התעתיק הרגיל	הכתיב המושרש	דוגמאות
dʒ, ʒ	ג'	דג', דז'	קיימברידג' (Cambridge), לודז' (Łódź)
k	ק	כ (בלי ניקוד: כ)	בורדיסטן, אלכסנדר, בריסטופר
t	ט	ת	גֶתֶה (Goethe), תאילנד (Thailand)
θ	ת'	ס (בשמות ספרדיים)	סרגוסה (Zaragoza), סרוונטס (Cervantes)
tʃ, tʃ	צ'	טש	טשרניחובסקי, רוטשילד, דליטש (Delitzsch)
x	ח'	ח, כ (רפה)	חרקוב (Харьков), מינכן (München), באך (Bach)

טבלה ג – מפתח הפניות לפי הא-ב העברי
 ההפניות הן לטבלה א אלא אם כן צוינה במפורש הפניה לטבלה ב.

ההגה	האות העברית
p	פ
f	פ (רפה)
ts	צ
tʃ, tʃ	צ'
k	ק
r	ר
ʃ, ʃ	ש
θ	ת'

ההגה	האות העברית
x	ח
x	ח'
(ts), t	ט
y	י
k	כ
x	כ (רפה)
l	ל
m	מ
n	נ
s	ס
θ	טבלה ב, θ

ההגה	האות העברית
b	ב
v	ב (רפה)
g	ג
dʒ, ʒ	ג'
d	ד
ð	ד'
h	ה
v	ו
w	ו
z	ז
ʒ, ʒ	ז'

2. התנועות והדו־תנועות

א. התנועות

התנועה	התעתיק המנוקד	בלי ניקוד	דוגמאות ²
a	בהברה פתוחה אָ (בסוף מילה אָה, להוציא כתיבים מושרשים); סגורה באמצע מילה אֶ; סגורה בסוף מילה אֵ; ⁴ סגורה כפליים (או יותר) סופית או המסתיימת ב־פּ, ב־בּ - אֶ; בשמות קצרים אָא ראו עוד להלן סעיף ב, 2.	באמצע מילה באם הקריאה א או בלי סימן מיוחד	פֶּלֶרְמוֹ (Palermo), שֵׁיְקָגוֹ (Chicago); קוֹרְסִיקָה (Corsica), אַמֶּרִיקָה (America); רומא, ליטא; דִּבְלִין (Dublin), סַפּוֹרוֹ ³ (Sapporo), נורמַנְדִי (Normandie); סַנְגָּל (Sénégal), קַרְאָקֶס (Caracas); מְנֵהִים (מנהיים); (Manheim), סְקוֹטְלַנְד (Scotland), בָּאוּבַב (baobab); קאן (Cannes), נְפָאל (Nepal), תְּאֶצְ'ר (Thatcher)
e	בהברה פתוחה אֶ; פתוחה בסוף מילה אָה; סגורה באמצע מילה אֶ; סגורה בסוף מילה אֵ; אבל אם ההגייה הרווחת מלעילית - אֶ; סגורה כפליים (או יותר) סופית אֶ	בדרך כלל לא תסומן ב־י או בסימן מיוחד ⁵	וֶרונָה (Verona), אֲדִיפּוּס (Οιδίπους), אֲזֶן (Eugène, צרפתית), סֶנֶז (Senes); בוֹאָסִיָה (Boissier); פִּירֶנְצָה (Firenze), נְפָאל ³ (Nepal); סֶרְגֵי (סרגיי); (Cepreñ), שוֹפֵן (Chopin); קַמְדֵן (Camden), טֶרְנֶר (Turner); קוֹלֵן (Köln), שוֹבֶרְט (Schubert), אֶרְנֶסֶט (Ernst), גֵ'רְנֶס (James)
i	אֵי	י	הֶלְסִינְקִי (Helsinki), לִידֶז (Leeds), צִירִיךְ (Zürich), קָאמִי (Camus, צרפתית), אוֹלִימְפּוֹס (Ὀλυμπος), וִיסוֹצְקִי (Wysocki), בִּיְסוֹצְדָּסִי (Высоцкий), קוּשָׁדָסִי (Kuşadası)
o	וֹ	ו	קוֹרְדוֹבָה (Córdoba), לוֹנְדוֹן (London), בוֹרְדוֹ (Bordeaux), קִירְקֶגוֹר (Kirkegaard/ Kirkegård), אוֹסְטְרָלְיָה (Australia)
u	וּ	וּ	בוּלְגָרְיָה (Bulgaria), הַמְבוּרְג (Hamburg), שְׁרְבוּר (Cherbourg), בְּלוּמְבֶּרְג (Bloomberg)

2 בחלק מן הדוגמאות התנועות הנדונות מסומנות באות מעובה.

3 ההברה סגורה בדגש על פי הכלל בסעיף 3ב להלן.

4 אבל ראו להלן סעיף ג, ay.

5 אבל ראו להלן סעיף 3ב וסעיף ג, הערת כוכבית ew.

ב. האות א

1. הברה הנפתחת בתנועה תיכתב ב־א, לדוגמה: איטליה (Italia), גאה (Goa), אונורה (Honoré), אונְרָאָמְרָאָו (Oberammergau).
2. תנועת a אפשר לציינה ב־א במקום שהיעדרה עלול לגרום שיבוש בקריאה, כגון קראקס, ובעיקר ראוי לכותבה בשמות קצרים בני שתיים-שלוש אותיות (בלי ה־א), כגון צ'אד (Chad). ראו לעיל סעיף א, התנועה a, ולהלן סעיף ד, 2. שמות שכבר נשתרש בהם הכתיב בלי א ייכתבו כך, כגון יֶפֶן.
3. כשלפני א באה התנועה e ואחרי ה־א אין אם קריאה, התנועה e מצוינת ב־י, למשל ניאפוליס (Neapolis); אבל לאונרדו (Leonardo), קוראה (Korea).

ג. הדו־תנועות היורדות

דוגמאות		בלי ניקוד	התעתיק המנוקד	הדו־תנועה
לאורה בראון נאוטילוס אאוגוסטו	לְאוֹרָה בְּרָאוֹן נְאוֹטִילוֹס אֲאוּגוֹסְטוֹ	או	אַו	*aw
זאוס אאורידיקה	זְאוּס אֲאוּרִידִיקָה	או	אַו	*ew
סלואו	סְלוּאוּ (slow)	אוּאו	אַוּאוּ	ow
וייס טייוואן ניקולאי (אבל פריי)	וִיִּיס טְיִוָּאן נִיקוֹלַי (אבל פְּרִי)	באמצע מילה איי בסוף מילה אאי (אבל איי בכתב מושרש)	אַי אַאי (אבל אֵי בכתב מושרש)	ay
בייג'ין שייקספיר פומפיי מיי וסט	בֵּיג'ִין שְׁיִיקְסְפִיר פּוּמְפֵי מֵי וֶסְט	איי	אַי (בסוף מילה אֵי)	ey
אויגור אוי קלט	אוּיגוּר אוּי קֶלְט	אוי	אַוי (בסוף מילה אֵוי)	uy
אויגן האנוי	אוּיגֶן הָאנוּי	אוי	אַוי (בסוף מילה אֵוי)	*oy

* הדו־תנועות aw, ew, oy עברו לפעמים לעברית גם בביצועים אחרים:

- aw: או (בלי ניקוד: או), למשל אֲאוּגוֹסְטוֹס.
- ew: אֵי (בלי ניקוד: אי), למשל אֵירופָה; אֵ או אֵי (בלי ניקוד: או), למשל סְלוֹקוּס (בלי ניקוד: סלווקוס).
- oy: אֵי (בלי ניקוד - ללא סימן), למשל אֵדיפּוּס, פְּנִיקָה.

ד. הדו־תנועות העולות

1. בדו־תנועות העולות מותרות שתי אפשרויות – פירוק הדו־תנועה לשתי הברות ב־א, כגון בּוּאָנוֹס, דִּיאָגוּ (ובלי ניקוד: בואנוס, דיאגו); או בלי א, כגון בּוּנוֹס, דִּיגוּ (בכתיב מלא: בונוס, דייגו).
2. שמות בעלי הדו־תנועה [ya] באמצע מילה ייכתבו יא – גם בכתיב המנוקד, כגון שוּמְיָאָץ (šumiac), קוּנְיָאָק, אָיָאן (בכתיב המלא איאן ללא הכפלת היו"ד).

3. הדגש (החזק והקל)

- א. בדרך כלל אין מציינים הכפלה, למשל אָנִי (Annie), אבל מותר לסמנה בדגש חזק אם יראה בו המנקד צורך, למשל אָנָה (Anna, איטלקית). אין מסמנים את ההכפלה באות כפולה.
- ב. כשהגיים [p],[b] – המתועתקים ב, פ – באים אחרי תנועה, ההברה נחשבת סגורה ומנוקדת בהתאם (בתנועות e ו a). לדוגמה: נְפָאֵל, יִפּוֹ, גְבוֹן, בּוּדֶפֶשֶׁט, הִיִּדְרָד. ג. בי עיצורית הבאה אחרי התנועה i יסומן דגש. לדוגמה: אָנְגֵלְיָה (בלי ניקוד: אנגלייה), אִיוֹס, אָבְדִיָה (בלי ניקוד: אבדייה).
- ד. דגש קל לא יסומן באותיות ג, ד, וכמובן לא באותיות ג', ד', ת'. לדוגמה: גְרַנְדָה, קִינְג ג'וֹרְג', דְבוֹז'ק, וִינְדְזוֹר, ד'ה מְרָקֵר, ת'אצ'ר.⁶
- ה. לאחר אותיות השימוש מש"ה מסומן דגש חזק באות הראשונה של שמות לועזיים, כבמילים עבריות, למעט בפ"א רפה (ובכ"ף רפה), לדוגמה: מְג'קְרָטָה, שְצ'בְיָה, מת'ור אבל מְפִינְלָנד.

6. שלא כבניקוד של מילים לועזיות.