
תוכנית הוראה
להטמעת

 יעדי עברית
)חינוך לשוני(
בכיתות א׳-ב׳

יעדים ועקרונות לתכנון דרכי הוראה, למידה, הערכה
תשע״ה

ירושלים 2014

פיתוח תכנית ההוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א'- ב':

חברי ועדת התכנית	
יהודית קדש, מנהלת אגף א' לחינוך יסודי, המינהל הפדגוגי

אתי בוקשפן, מנהלת המחלקה למיומנויות יסוד, אגף א' לחינוך יסודי, המינהל הפדגוגי

דליה הלוי, מנהלת תחום דעת עברית בקדם-יסודי וביסודי, אגף שפות, המזכירות הפדגוגית

על נדלר, מפקחת על תחום העברית בחינוך הממלכתי-דתי, מינהל החינוך הדתי

ייעוץ אקדמי
ד"ר עמליה בראון, אוניברסיטת תל אביב

ריכוז תהליך הכתיבה
אתי בוקשפן, מנהלת המחלקה למיומנויות יסוד, אגף א' לחינוך יסודי, המינהל הפדגוגי

קראו והעירו1
אתי בוקשפן, מנהלת המחלקה למיומנויות יסוד, אגף א' לחינוך יסודי, המינהל הפדגוגי

דליה הלוי, מנהלת תחום דעת עברית בקדם-יסודי וביסודי, אגף שפות, המזכירות הפדגוגית

לימור לויט, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי

אילנה מסט, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי

גילה קרול, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי

כתיבת פרקי התכנית

הוראת יסודות הקריאה והכתיבה א.	

אילנה מסט, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

סיגל שאקי, מנחה ארצית בממ"ד במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

גילה קרול, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

לימור לויט, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

קידום הבנת הנקרא ב.	

אילנה מסט, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

קידום תהליכי כתיבה ג.	

גילה קרול, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

לימור לויט, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

קידום השיח הדבור ד.	

אירית כהן, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

שלי וייסמן, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

קריאה להנאה ה.	

אודיה מל, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

שולי גולן, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

קידום ידע מטה לשוני ו.	

אילנה מסט, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

גילה קרול, מנחה ארצית במחלקה למיומנויות יסוד באגף א' לחינוך יסודי 	

הרחבת אוצר מילים ז.	

אתי בוקשפן, מנהלת המחלקה למיומנויות יסוד, אגף א' לחינוך יסודי, המינהל הפדגוגי 	

1	 קראה והעירה: ד”ר רמה מנור, מנהלת תחום דעת עברית בשנה"ל תשע"ג, המזכירות הפדגוגית

הוראת יצירות ספרות ח.	

דליה הלוי, מנהלת תחום דעת עברית בקדם-יסודי וביסודי, אגף שפות, המזכירות הפדגוגית 	

סיגל חסון, מדריכה ארצית עברית, אגף שפות 	

ענת רויטר, מדריכה ארצית עברית, אגף שפות 	

קראו והעירו בפרק זה: 	

ד"ר שלמה הרציג, מנהל תחום דעת ספרות מ"מ, המזכירות הפדגוגית 	

 ד"ר טלי יניב, מנהלת תחום דעת ספרות בחמ"ד, המזכירות הפדגוגית

הוראה של טקסטים מקראיים בכיתות ב' ט.	

דליה הלוי, מנהלת תחום דעת עברית בקדם-יסודי וביסודי, אגף שפות, המזכירות הפדגוגית 	

יאירה אסרף דרומי, מדריכה ארצית עברית, אגף שפות 	

אורית רוזנמן, מדריכה ארצית עברית, אגף שפות 	

קראו והעירו בפרק זה: 	

ד"ר רוני מגידוב, מנהלת תחום דעת מקרא 	

מדריכות הפיקוח על הוראת המקרא, המזכירות הפדגוגית 	

הכלה בתהליכי הוראה י.	

מוריה טלמור, מדריכה ארצית לטיפול בפרט באגף א' לחינוך יסודי 	

היבטים ייחודיים לחטיבה הצעירה יא.	

מלכה וידיסלבסקי, מפקחת ארצית על החטיבות הצעירות באגף א' חינוך יסודי 	

היבטים ייחודיים להוראת שפה בקרב תלמידים עם צרכים מיוחדים המשולבים בכיתה הרגילה יב.	

אילנה קלר, מדריכה ארצית לתחום שפה באגף לחינוך המיוחד 	

יעל בכר, רפרנטית לתכנון לימודים באגף לחינוך מיוחד 	

מדריכות מחוזיות לתחום שפה בחינוך המיוחד 	

הוראת עברית כשפה שנייה לתלמידים עולים יג.	

מאיה שריר, מנהלת האגף לקליטת תלמידים עולים, המינהל הפדגוגי 	

רויטל דותן, ממונה על ארגון הלימודים באגף לקליטת תלמידים עולים 	

טלי אלבז, שירה ישעיהו וענבר שטרית בראשי מדריכות ארציות באגף לקליטת תלמידים עולים 	

היבטים ייחודיים לחמ"ד יד.	

יעל נדלר, מפקחת על תחום העברית)חינוך לשוני(בחמ"ד 	

תוכן העניינים

6 										 פתח דבר

8 								 הוראת יסודות הקריאה והכתיבה

18 									 קידום הבנת הנקרא

24 									 קידום תהליכי כתיבה

31 									 קידום השיח הדבור

37 									 קידום קריאה להנאה

42 									 הרחבת אוצר מילים

47 									 קידום ידע מטה-לשוני

50 									 הוראת יצירות ספרות

56 							 הוראה של טקסטים מקראיים בכיתות ב'

61 									 הכלה בתהליכי הוראה

66 								 היבטים ייחודיים לחטיבה הצעירה

71 היבטים ייחודיים להוראת שפה בקרב תלמידים עם צרכים מיוחדים המשולבים בכיתה הרגילה	

74 						 הוראת עברית כשפה שנייה לתלמידים עולים

80 									 היבטים ייחודיים לחמ"ד

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳6

יעדים, דרכי הוראה ומדד הצלחה

פתח דבר

המעבר מגן הילדים לכיתה א' מלוּוה בהתרגשות רבה של הילדים ושל ההורים. הציפיות הן שהילדים
מימוש עצמי ושל שייכות ויחוו תחושות של הצלחה, של יתפתחו, ילמדו, ישתלבו במסגרת החדשה,
מאפיינים בחשבון מביאה שלהלן התכנית לידע. והתשוקה ללמידה האישית הסקרנות טיפוח בעצם
ייחודיים של התלמידים הצעירים, ומכירה ברצף ההתפתחותי המתקיים בכיתות א'-ב' כאשר תלמידים
מתקדמים ממצב של קוראים וכותבים בלתי מיומנים למצב של קוראים וכותבים מיומנים הרבה יותר.

מטרת תכנית ההוראה בכיתות א'-ב' היא לסייע למורים לפתח בקרב תלמידיהם כשירות לשונית נאותה
לצרכים שונים: לימודיים וחברתיים. רכישת הידע על אודות השפה הכתובה הכרחית לביסוס כשירויות
הקשורות לקריאה להנאה, לטיפוח כשירויות הקשורות להבנה ולהפקה של טקסטים דבורים וכתובים
בסוגות שונות וללימוד דפוסי השיח והמבנים הלשוניים של השפה. קידום השימוש המושכל בכשירויות
אלה משמעו יצירת נגישות אל הטקסטים הדבורים והכתובים בתחומי הדעת הנלמדים ולשם תפקוד

חברתי.

בשיעורי עברית בכיתות א'-ב' התלמידים רוכשים מיומנויות יסוד בארבעת אופני השיח: קריאה, כתיבה,
האזנה ודיבור, וכן ידע לשוני בסיסי אשר תומך בקידום מיומנויות אלה.

התכנית המוצעת כוללת דגשים שונים להוראת שפת אם עברית בכיתות א–ב המתייחסים לתהליכי
הוראה-למידה-הערכה בנוסף לספרי הלימוד וחומרי הלמידה שנבחרו בכל כיתה וכיתה.

כחלק והכתובה הדבורה בשפה פעילה התנסות המאפשרת לימודית סביבה ליצירת הצעות לפניכם
משגרת החיים בכיתה ומחוצה לה; הצעות המכוּונות לפיתוח הכשירויות הנדרשות, המדגישות היבטים
המקדמים למידה משמעותית וחווייתית תוך שמירה על המרחב האישי ותוך התייחסות לשונות בכיתה;
הצעות המותאמות לעולם התוכן של הילדים ולדרכי הלמידה שלהם במטרה ליצור המשכיות בין תהליכי
התמקדות תוך למידה הזדמנויות המפרטות הצעות הספר; בבית הלמידה לתהליכי בגן הלמידה
הנחוצות התלמידים התנסויות של מפורש ציון ותוך עברית בשיעורי המורים של ההוראה בפעולות

ללמידה יעילה ומשמעותית המכוונת להישגים הנדרשים עד סוף כיתה ב'.

ההצעות בתכנית מכוונות ליצירת אווירה מוגנת ובטוחה ברוח דברי הרמב"ם: "לא יהיה התלמיד בוש
מחבריו שלַמדו מפעם ראשונה או שנייה והוא לא למד אלא אחר כמה פעמים: שאם נתבייש מדבר זה,
נמצא נכנס ויוצא לבית המדרש והוא אינו למד כלום")משנה תורה, הלכות תלמוד תורה, פרק ד, הלכה

ה(.

חשוב א'–ב'. בכיתות הצעירים התלמידים של הלמידה בתהליכי ומרכזיים חשובים שותפים ההורים
לגייסם לתהליכי למידה חווייתיים ומשמעותיים עבור ילדיהם, על כן בכל אחד מן הפרקים מוצע מגוון

פעולות לשיתוף של ההורים ביחס להיבטים הנדונים באותו פרק.

בנוסף בתכנית מפורטות הצעות לשילוב מיומנויות התקשוב בהקשרים שניתן להסתייע

בהן לקידום מטרות השפה.

חשוב לציין, התכנית מאורגנת פרקים-פרקים, ובכל פרק מוצגות מטרות נפרדות להוראה, עם

זאת יש ליצור זיקות ברורות בין הכשירויות הלשוניות השונות וסוגי הידע השונים המוצגים בפרקים לכלל
מארג שלם כדי להביא את הילדים לשליטה מרבית בשפה העברית ולשימוש מושכל בה ככל האפשר.

בתכנית מוצעים מודלים יישומיים המביאים בחשבון את רב-הממדיות שבתהליך ההוראה בשכבות גיל
אלה הן מבחינת גיל הלומדים הן מבחינת הידע האחר והמשתנה שלהם. חשוב שהמורים יבחרו בהצעות
התהליכים של מקצועית הבנה ולאור רחב פדגוגי דעת שיקול לאור כיתתם לתלמידי המתאימות

הדידקטיים לטיפוח הכשירות הלשונית בכיתות היסוד.

להלן המטרות בתכנית ההוראה להטמעת יעדי תחום עברית)חינוך לשוני(כיתות א'- ב'

7 יעדים, דרכי הוראה ומדד הצלחה

הוראת יסודות הקריאה והכתיבה 	.1

קידום הבנת הנקרא 	.2

קידום תהליכי כתיבה 	.3

קידום השיח הדבור 	.4

קידום קריאה להנאה 	.5

קידום ידע מטה-לשוני 	.6

הרחבת אוצר מילים 	.7

הוראה של יצירות ספרות 	.8

הוראת של טקסטים מקראיים בכיתות ב' 	.9

היבטים ייחודיים לחטיבות צעירות 	.10

היבטים ייחודיים להוראת שפה בקרב תלמידים עם צרכים מיוחדים המשולבים 	.11
בכיתה הרגילה

הוראת עברית כשפה שנייה לתלמידים עולים	 	.12

היבטים ייחודיים לחמ"ד 	.13

הכלה בתהליכי הוראה בכיתות א'–ב' 	.14

בברכת עבודה מרתקת ופורייה,

אגף א' חינוך יסודי, המינהל הפדגוגי אגף שפות, המזכירות הפדגוגית
 אתי בוקשפן, מנהלת המחלקה למיומנויות יסוד דליה הלוי, מנהלת תחום דעת עברית בקדם יסודי וביסודי

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳8

יעדים, דרכי הוראה ומדד הצלחה

הוראת יסודות הקריאה והכתיבה

ידע על שני ההיבטים של השפה הכתובה: היבט אחד הוא רכישת הקריאה והכתיבה היא רכישה של
ידע על הדרך שבה מערכת הכתב מייצגת את מערכת הדיבור, וההיבט השני הוא ידע על הדרך שבה
מערכת על הידע ועוד. ללמידה לתקשורת, והכותבים הקוראים את משמשת הכתוב השיח מערכת
הכתב מאפשר לדוברי השפה לפענח מילים כתובות ולכתוב אותן, והידע על אודות מערכת השיח הכתוב
ולהביע את כלומר: להבין את הנקרא לדוברי השפה להבין טקסטים כתובים מסוגים שונים, מאפשר

עצמם בכתב למטרות שונות.

פרק זה עוסק ברכישת הקריאה והכתיבה בהיבט של מערכת הכתב והוא מתאר את רכישת היכולות
לפענח מילים ולאיית מילים בכיתות א'- ב'. הפרקים הבאים יעסקו במערכת השיח הכתוב – בקידום

הבנת הנקרא ובקידום תהליכי כתיבה.

מאפייני מערכת הכתב בעברית
מערכת הכתב העברית היא מערכת אלפביתית, ובה גרפמות2)אותיות וסימני ניקוד(מייצגות פונמות3
)עיצורים ותנועות(. מערכת זאת היא בעלת שתי גרסאות: מערכת כתב מנוקדת ומערכת כתב בלתי

מנוקדת.

במערכת הכתב המנוקדת המידע הפונולוגי מיוצג במילה כמעט במלואו: העיצורים מיוצגים על ידי
אותיות הא"ב כולן והתנועות על ידי אותיות אהו"י)אימות הקריאה(וסימני ניקוד. המערכת המנוקדת
ואפשר לדעת בבירור פונולוגית אחת)לרוב(צורה נחשבת שקופה מכיוון שהמילה המנוקדת מייצגת

כיצד לקרוא כל מילה.

במערכת הכתב הלא מנוקדת התנועות מיוצגות על ידי אותיות אהו"י בלבד, והייצוג שלהן הוא חלקי
ועמום. המערכת נחשבת עמומה מכיוון שלא בהכרח ניתן לדעת כיצד לקרוא את המילה הלא מנוקדת
מילים. פענוח לייצג מספר יכול אותיות רצף אותו וכן לראשונה(, פוגש מילה שהקורא זו אם)בפרט

מדויק של הטקסט הלא מנוקד מחייב הישענות על המורפולוגיה ועל ההקשר התחבירי והסמנטי.

עוד מאפיין בולט במערכת האלפבית העברי הוא קיומן של אותיות הומופוניות רבות)אותיות בעלות
צליל זהה, כמו שֹ, ס(. תכונה זו חשובה בעיקר בפן של הפקת הכתיב הנכון של המילה.

הבנת העיקרון האלפביתי
תנאי הכרחי לרכישת הקריאה והכתיבה הוא הבנת העיקרון האלפביתי – ההבנה שסימני הכתב מייצגים
פונמות. נלווית לכך ההבנה שסימני הכתב מתחברים אלה לאלה כאבני הבניין של המילים הכתובות.
הבנת העיקרון האלפביתי נדרשת הן לשם תהליך הקריאה שבו הקורא ממיר יחידות גרפמיות ליחידות
יחידות ממיר הכותב שבו הכתיבה תהליך לשם והן משמעות, הנושאת למילה ומצרפן פונולוגיות
מודעות מרכזיות: יכולות שתי על מתבססת האלפביתי העיקרון הבנת גרפמיות. ליחידות פונולוגיות

פונולוגית וידע של שמות האותיות.

מודעות פונולוגית
מודעות פונולוגית מתייחסת למוּדעות הדוברים אל המבנה הצלילי הפנימי של המילים הדבורות. מודעות
פונולוגית באה לידי ביטוי בדרכים שונות, כגון: ביכולת לזהות מילה המתחילה בצליל מסוים מתוך מילים
נתונות, ביכולת לבודד צליל פותח ממילה נתונה, ביכולת להשוות את הצלילים הפותחים של שתי מילים,

ביכולת למזג צלילים למילה או לפרק מילה לצליליה.

גרפמות – סימני כתב המייצגים את הדיבור. הגרפמות במערכת הכתב העברית הן אותיות, סימני ניקוד וסימני פיסוק. 	2

ב)בהתאמה(, או פונמה – היחידה הפונולוגית הקטנה ביותר בדיבור המבחינה בין מילים. למשל, העיצורים t ו- d במילים טוֹב ודֹּ 	3
התנועות o ו- u במילים תּוֹר וטוּר)בהתאמה(.

9 יעדים, דרכי הוראה ומדד הצלחה

פי על מילים ומחלקים המילה של ההברתי למבנה מודעים ילדים צעיר בגיל כבר
ההברות שלהן. ואולם הבנת העיקרון האלפביתי מחייבת מודעות ליחידות פונולוגיות
קטנות יותר, למשל: כדי להבין שהמילים בן ובת מתחילות באותה האות ב יש להבין
ששתיהן פותחות באותה הפונמה b. בהמשך יש לקשור בין יחידות גרפמיות)למשל גֶ(

ליחידות פונולוגיות)ge(. ידע זה דורש רגישות למבנה הצלילי של המילה.

רגישות למבנה הצלילי של המילה מתחילה להתפתח בגיל הגן, והיא זו המאפשרת
את רכישת הקריאה והכתיבה המתרחשת במהלך כיתה א'. בו-בזמן, עם התפתחות
המודעות ובפרט הפונולוגית, המודעות יכולות משתכללות והכתיבה, הקריאה
לרכיבים הפונמיים המרכיבים את המילה. תכניות קריאה המחזקות גם את המודעות

הפונולוגית מספקות את המענה הדרוש לילדים להצלחה בקריאה ובכתיבה.

ידע של שמות האותיות
ידיעת שמות האותיות מנבאת את הישגי התלמידים בקריאת מילים ובכתיבתן. ילדים
המזהים בלא מאמץ אותיות בשמותיהן, יצליחו בקלות ללמוד לקשור אליהן צלילים.
בעברית שמות האותיות מכילים את צליליהן של מרבית האותיות והדבר מסייע ללמוד
את הצלילים שהאותיות מייצגות. רוב הילדים העולים לכיתה א' מגיעים מגן הילדים
כשהם כבר יודעים לשיים חלק ניכר מן האותיות ואף יודעים את הקשר בין צורת האות

לצליל שהיא מייצגת.

רכישת הקריאה
קריאה באמצעות פענוח פונולוגי

הקורא כאשר המנוקדת. במערכת מתרחשת צעירים קוראים של הקריאה ראשית
צובר מספיק ידע על האותיות ועל סימני הניקוד, מתאפשרת קריאה באמצעות תהליך
צירופי – זה ממירים הקוראים את היחידות הגרפמיות פונולוגי. בתהליך של פענוח
האותיות וסימני הניקוד)למשל: גוֹ(– אל היחידות הפונולוגיות – צירופי עיצור ותנועה
יחידות אלו ליצירה של מילה בעלת משמעות. תלמידים))go, ומצרפים או עיצורים
בראשית הקריאה פוגשים מילים רבות המוכרות להן בצורתן הדבורה אך לא בצורתן
הכתובה. המערכת המנוקדת מספקת את האפשרות לפענוח מדויק של מילים אלה.
הקוראים הצעירים נשענים באופן מלא על סימני הניקוד, ובכך מתבססת למידתם על

הקשר הגרפו-פונמי הכרוך בפענוח המילים.

מקריאה מפענחת לקריאה שוטפת
הכרחית היא מפורשת; הוראה של בדרך נרכשת הפונולוגית הפענוח מיומנות
זמן. תפקידה העיקרי הוא לשמש אינה נמשכת לאורך לתחילתה של הקריאה, אך
גשר אל הזיהוי האורתוגרפי, כלומר: אל זיהוי המילה בשלמותה. זיהוי אורתוגרפי עומד
בבסיס הקריאה השוטפת – קריאה שהיא מהירה, מדויקת, אוטומטית ונטולת מאמץ,

כך שהקשב מופנה כולו להבנת הטקסט.

בפענוח יותר מיומן שהקורא ככל עצמי. ללימוד כאמצעי פועל הפונולוגי הפענוח
הפונולוגי, וככל שהוא מתנסה בפענוח מוצלח שבו מתרחש זיהוי מדויק של המילה, כך
הוא יכול להפנות משאבים למילה השלמה. בדרך זו הוא מבסס את הידע על המבנה
האורתוגרפי הספציפי של המילה, למשל: פענוח מוצלח ורב-פעמי של המילה חַרְגוֹל
יבסס את זיהוייה כמילה שלמה. נוסף על הידע על מילים ספציפיות, הקורא רוכש ידע
על המבנה המורפו-אורתוגרפי של מילים בעברית, למשל: מפגש עם מילים שונות
על הידע יבסס את – התעמלות, התרגשות, התלהבות – אותו המשקל בעלות
המבנה המורפולוגי של המילים האלה, וכאשר בפעם הראשונה הקורא יפגוש בכתב

מילה חדשה במשקל זה, למשל, התפעלות, הוא יוכל לפענחה על בסיס ידע זה.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳10

יעדים, דרכי הוראה ומדד הצלחה

מכאן שהמעבר לקריאה שוטפת אינו מתרחש רק בזכות פענוח פונולוגי מיומן, אלא גם בזכות התפתחותו
של ידע מורפולוגי המתייחס להכרת מבנה המילים האופייני לשפה. ידע זה הוא קריטי שכן בשפה העברית
כל הפעלים, שמות העצם ותארים רבים בנויים ממיזוג של צורן השורש עם צורן התבנית. השורש מכיל
שלושה או ארבעה עיצורים הנושאים את משמעות המילה, והתבנית כוללת תנועות ולעתים גם תחיליות
שונים; מילוניים ערכים יוצרת בתבנית שורש השתרגות מהתבנית. נפרד בלתי חלק שהן סופיות או

לדוגמה: הליכה, תהלוכה, מהלך והילוך.

נטייה של המילים נעשית דרך הצטרפות של מוספיות נטייה – תחיליות או סופיות – המטות את המילים
בממדים של מספר, מין, גוף וזמן, וכן בממד השייכות; למשל: הלכתי, מתלבשים, אלמד, ילדיו.

בראשית כיתה ב' תלמידים כבר מצליחים לפענח באופן מדויק ומהיר מילים רבות כיחידה שלמה. במהלך
כיתה ב' הם קוראים את הטקסט המנוקד ותוך כדי כך מבססים את הידע האורתוגרפי. ידע זה מאפשר
את צמצום ההישענות על המערכת המנוקדת, כך שבהקשרים מסוימים הם משתמשים בידע מורפולוגי
ובהקשר תחבירי ותוכני על חשבון ההישענות על הניקוד. צמיחת הידע המורפו-אורתוגרפי מאפשרת
כגון: הסביבות מנוקד, לא כתב אורייניות המכילות סביבות עם ב' התמודדות בכיתה כבר לתלמידים

המקוונות.

רכישת הידע על הכתיב
יש חשיבות רבה בתהליך ההוראה בכיתה א' מתמקדת בתהליכי הקריאה, אולם להתנסויות בכתיבה
רכישת הידע של התלמידים על מערכת הכתב. פעולת הכתיבה הופכת את הקשר המופשט בין צליל
לאות מוחשי יותר עבור התלמידים ומחזקת את הקשר הזה, שכן בכתיבתם הם יוצרים על גבי הדף סימן
גרפי ממשי המייצג את הצליל הדבור. לפיכך חשוב שהתנסויות בכתיבה תהיינה חלק בלתי נפרד מלימוד

הקריאה.

עם ראשית הלמידה הרשמית של מערכת הכתב בכיתה א' ועל בסיס הידע הקודם שרכשו בגן ובבית,
רוב התלמידים כותבים בכתיבה פונטית חלקית. זוהי כתיבה שבה הם מייצגים את מרבית העיצורים,
התלמידים מסתמכים בכתיבתם אהו"י(.)אותיות התנועות את המייצגות אותיות מחסירים לרוב אך
הצעירים על המבנה הפונולוגי של המילה: "כותבים כמו שהם שומעים". עם התקדמות הלמידה על
לייצג את כבר מסוגלים פונטית מלאה שבה הם עוברים לכתוב בכתיבה מערכת הכתב, התלמידים
כל העיצורים והתנועות, אך לא בהכרח על פי כללי הכתיב המוסכם, כלומר: שלא על פי כללי הכתיבה

האורתוגרפית.

בשלבי הכתיבה הפונטית, החלקית או המלאה, התלמידים כאמור אינם שולטים באופן מלא במוסכמות
הכתב, לפיכך אין לראות את הכתיבה שלהם כשגיאות כתיב, אלא כנקודת מוצא להמשך תהליכי ההוראה

והלמידה. התופעות הנפוצות בראשית הכתיבתה של התלמידים הן:

• סגמנטציה – הפרדה לא נכונה של יחידות בתוך המילה, הפרדת אותיות מש”ה וכל”ב והצמדת מילים. 	

• ייצוג עיצורים – השמטה או הוספה של אותיות המייצגות עיצורים במילה והחלפה בין אותיות במילה. 	
תופעות אלה נפוצות בעיקר בכתיבה פונטית חלקית.

• ייצוג תנועות – השמטה של תנועות אהו”י שהופעתן במילה היא הכרחית, הוספה מיותרת או החלפה 	
בין תנועות אהו”י.

• א'-ה'-ע'(.)ט'-ת' שונה נכתבות אך זהה, הנשמעות אותיות של החלפה – הומופוניות החלפות
ההחלפות ההומופוניות יכולות להופיע באותיות השורש או בבסיס המילה, לדוגמה: שגיאות באותיות
כגון והגזירה הנטייה בצורני "ממתק"; במקום "ממטק" "כותבת"; במקום “כוטבת" כמו השורש
"אילד" לדוגמה ובחלק מצורני הצירוף "כותבת", "כותבט" במקום "הפרעתי", "יפרעתי" במקום
במקום "הילד". ההחלפות ההומופוניות יכולות להופיע גם בייצוג התנועה a בסוף מילה – החלפות בין

ה' א' ו-ע')“יצה" במקום "יצא" או "שמלא" במקום "שמלה"(.

11 יעדים, דרכי הוראה ומדד הצלחה

• מסוימים, 	 בהקשרים דומה הנשמעים צלילים בין החלפות – פונטיות החלפות
למשל: “הפטחתי" במקום "הבטחתי".

לאורך בהדרגתיות מתפתחת המוסכם, הכתיב כללי פי על האורתוגרפית הכתיבה
שנות בית הספר היסודי. בסוף כיתה א' ובמהלך כיתה ב' התלמידים כבר מצליחים
כותבים את כלומר: הם מן המילים שלמדו, ניכר אורתוגרפית חלק לכתוב בכתיבה
המילה כיחידה שלמה וכתיבתם הופכת תקשורתית ומובנת יותר, אך הם עדין אינם

שולטים שליטה מלאה במוסכמות הכתב.

סגמנטציה הן ראשונות שנעלמות מוסכם()שאינו הכתיב תופעות א'–ב' בכיתות
ושינויים בייצוג העיצורים והתנועות, ועד אמצע כיתה ב' הכתיבה על פי מוסכמות הכתב
מתקדמת במידה ניכרת בקרב מרבית התלמידים. ההחלפות הפונטיות מצטמצמות גם
הן הצטמצמות ניכרת, אך ההחלפות ההומופוניות פוחתות בתהליך הדרגתי וממושך
יותר. החלפות הומופוניות בצורני הגזירה, הנטייה והצירוף פוחתות באופן ניכר עד סוף
כיתה ב', והראשונות להיעלם הן אותיות המשמשות בתפקידים מורפולוגיים רבים כמו
ו' החיבור או האות ת' המופיעה בצורות נטייה שונות וכתחילית וסופית של משקלים
ושכיחותן נפוצות, עדיין המילים בשורשי הומופוניות החלפות זאת לעומת רבים.
הולכת וקטנה עם התפתחות הידע המורפו-אורתוגרפי של התלמידים על המילים,
התפתחות המתרחשת לאורך שנות בית הספר היסודי. על המורים להיות מודעים לכך

שתהליך רכישת הכתיב אינו ליניארי ואחיד בקרב כל התלמידים.

המלצות לדרכי הוראת הקריאה

בחירת חומרי למידה

• ב' 	 בכיתה לביסוסה וכן א' בכיתה הקריאה להוראת הלמידה חומרי בחירת
לימוד ידי האגף לאישור ספרי תיעשה מתוך רשימות ספרי הלימוד שאושרו על

המתפרסמות מדי שנה בשנה בחוזר מנכ"ל.

• גישת 	 מייצגים את)שיטות הקריאה(ללימוד הקריאה חומרי הלמידה א' בכיתה
בין ספרי אין הבדל לימוד הקשר הגרפו-פונמי. למעשה הקריאה המדגישה את
להשגת ההוראה בדרכי הבדלים יש אך הקריאה, לגישת ביחס השונים הלימוד
המטרה, כגון: סדר הוראת הצירופים, היקף התרגול של רכיבי ההוראה הנדרשים,
העקרונות הלוגיים המארגנים את חוברות הלימוד, תוכני הטקסטים, העיצוב הגרפי.
לפיכך חשוב כי צוותי המורים המלמדים בכיתות א'–ב' ורכזי העברית בבית הספר

יסקרו את החומרים המוצעים ויפעילו שיקול דעת בבחירתם.

יצירת רצף בין הגן לכיתה א'
כבר בגן הילדים נרכשת בקרב הילדים התשתית לקריאה ולכתיבה באמצעות תכנית
הלימודים לגן הילדים בהוצאת משרד החינוך)תשס"ו(. תכנית זאת מתמקדת בפיתוח
 6 עד שנים 3 מגיל המצופים ההישגים את ומגדירה המוקדמת האוריינות רכיבי

שנים. רכיבי האוריינות המעורבים והתומכים בתהליך רכישת הקריאה הם:

• ראשוניות 	 והתנסויות אותיות, ידע פונולוגית,)מודעות אלפא-ביתיות מיומנויות
בקריאה ובכתיבה(

• כשירות לשונית)מילון, תחביר, מורפולוגיה ופרגמטיקה(

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳12

יעדים, דרכי הוראה ומדד הצלחה

השפה אודות על התלמידים שרכשו הידע על א' בכיתה והכתיבה הקריאה לימוד את לבסס חשוב
שמורי מומלץ לפיכך א'. לכיתה הגן בין למידה – הוראה של רצף היוצר באופן הילדים בגן הכתובה
ילדים ואת היעדים המצופים המוגדרים עבור בגן יכירו את רכיבי האוריינות שהתמקדו בהם א' כיתה
בראשית כבר התלמידים של המוקדם הידע בזיהוי למורים לסייע עשויה הכרתם שנים. 6–5 בגילים
כיתה א' כבסיס לתכנון תכנית ההוראה ולמתן מענה דיפרנציאלי לתלמידים. יש להיעזר בשתי משימות

הראשונות של מבדק הקריאה לכיתה א'.

הוראת תהליכי פענוח ושטף קריאה

• קיום הוראה מפורשת של הצירופים הנלמדים – בהוראת כל צירוף וצירוף חשוב להציג כל אחד 	
הוראת ברצף להתקדם חשוב התנועה. וצליל העיצור()צליל וצלילה האות שם הצירוף: מרכיבי
בידע שלהם ולַשוּנות ובהדרגתיות בהתאם לתהליכי הלמידה של התלמידים הצירופים בשיטתיות

)ראו להלן בסעיפים "מתן מענה לתלמידים מיומנים מאוד" ו"לתלמידים מיומנים פחות"(.

• התנסויות חוזרות במודעות פונולוגית תוך כדי לימוד הקריאה והכתיבה – הן ברמת הצירוף והן 	
ברמת הפונמה העיצורית, ונרחיב:

• "איזו מבין המילים מתחילה בצירוף 	 צירופים, לדוגמה: זיהוי של ניתן לתרגל ברמת הצירוף
sho)שוֹ(”?)אפשר להשמיע או להציג תמונות של עצמים(; בידוד של צירופים – “באיזה צירוף
של החלפה)שֶ(” she ללא שמש “אמור צירופים: של השמטה שמש?”; המילה מתחילה

צירופים: “איזו מילה נקבל אם נחליף את הצליל)די(di במילה דירה בצירוף ci)סי(?”

•)ניתן 	 "איזו מבין המילים... זיהוי של פונמה, לדוגמה: ניתן לתרגל ברמת הפונמה העיצורית
להשמיע או להציג תמונות של עצמים(מתחילה בצליל de)דְ(?”; בידוד של פונמה – “איזה
צליל שומעים בסוף המילה שולחן?”; החלפה של פונמה במקומות שונים במילה: “איזו מילה
נקבל אם נחליף במילה ספר את הצליל r)רְ בצליל l)לְ('?”, איזו מילה נקבל אם נחליף במילה

mita את הצליל m)מְ(בצליל k)כְ(?”

• חשוב לשלב בתרגול המוּדעות הפונולוגית הבחנה בין כל התנועות תוך שימוש באוצר מילים 	
המוכר לתלמידים, למשל: שמות תלמידי הכיתה.

• 	 mi-sh-ke-fe-t – חשוב לתרגל חלוקה של המילה ליחידות תת-הברתיות, למשל: משקפת

• לבקש 	 ניתן אותם. וממחיש מופשטים בצלילים תומך שונים עזרים באמצעות תרגול
מהתלמידים לייצג את צלילי מילה שהושמעה באמצעות אצבעות, קוביות, כרטיסי אותיות,

וכרטיסי תנועות או כרטיסי צירופים.

בד בבד עם הוראת הצירופים חשוב לעודד ולטפח את השימוש בשמות האותיות. פעילויות שיוּם 	·
פי חומרי הלמידה, שכן לימוד הצירופים המוכתב על אינן צריכות להיות תלויות בסדר האותיות
התלמידים חשופים כל העת לחומרים כתובים בבית הספר ומחוצה לו. ניתן לעשות זאת באופנים

שונים, למשל:

• הצבעה אקראית על כרטיסי אותיות ובקשה מהתלמידים לומר את שם האותיות.	

• החסרת אות מרצף אותיות המוצגות בכיתה ובקשה מהתלמידים לזהות את החסר.	

• מִשחקים המשלבים את שמות התלמידים – "ילדים ששמם מתחיל באות... יעמדו".	

• את 	 לכתוב נתחיל אות "באיזו כגון: שאלות, שאילת והכתיבה הקריאה פעילויות במהלך
המילה...?"

• למידה 	 חומרי ודמומה קולית בקריאה קוראים התלמידים שבהן זמן מסגרות הקצאת
המתאימים לקצב למידתם ובכך מתנסים שוב ושוב בפענוח מילים כבסיס לקריאה שוטפת.

• פעילויות המזמנות כתיבת מילים שמטרתן יישום הידע על קשרי צליל-אות ופיתוח המודעות לכתיב 	
המילה, למשל:

13 יעדים, דרכי הוראה ומדד הצלחה

• כתיבת מילה שלמה באמצעות מיזוג של צירופים בודדים, השלמת צירופים 	
חסרים במקומות שונים במילה, השלמת מילה במשפט וכדומה.

• כתיבת מילים כחלק ממטלות של כתיבת טקסטים קצרים כגון סיפורים. 	

• זיהוי 	 למשל: פעילויות, באמצעות המורפולוגי והידע המודעות פיתוח
מוספיות במילים המייצגות מין ומספר)יחיד – רבים(, זיהוי מוספיות היוצרות

נטיות גופים, זיהוי תבניות של משקלים שונים)קטלן, מקטלת(.

המלצות לדרכי הוראת הכתיב
בהדרגה ייעשה האורתוגרפית הכתיבה אל הפונטית הכתיבה מן התלמידים קידום
ועל בסיס הכרת רצף התפתחות הכתיב המתואר לעיל. חשוב לקיים תהליכי הוראה
הבונים את הידע של התלמידים על חוקיות הכתיב והלשון בהתאם לרמת גילם, ובכך

לבסס את יכולות הבקרה העצמית שלהם.

• על 	 הדגש את לשים מומלץ הקריאה רכישת של המוקדמים בשלבים
סגמנטציה נכונה, כלומר: כתיבת המילים בנפרד זו מזו, ועל כתיבה המייצגת

באופן מלא את העיצורים ואת התנועות באמצעות אותיות אהו"י.

• מומלץ להדגים תהליך של כתיבת מילה, לדוגמה: המורה אומר אני רוצה לכתוב 	
את המילה "שמש", עם איזו אות אתחיל לכתוב את המילה? הצליל הבא שאני
שומע הוא m. איזו אות לכתוב? וכך הלאה. פעילות זאת יכולה להתרחש במליאה
או בקבוצה קטנה. בהמשך ניתן להזמין גם את התלמידים להמליל את הבחירות

שלהם בתהליך הכתיבה.

• ודורש משאבים רבים – פירוק המילה, 	 מכיוון שתהליך הכתיבה בתחילתו מורכב
שליפת האות המתאימה וכתיבתה – מומלץ לא לבקש מהילדים לכתוב בניקוד,
משימה שהופכת את המטלה מורכבת עוד יותר. אפשר לתרגל את הניקוד בתהליך

הכתיבה במשימות ספציפיות ומוגדרות, כמו בדוגמה לעיל.

• בייצוג 	 נכונה, בסגמנטציה לטפל מומלץ הומופוניות בהחלפות הטיפול לפני
העיצורים והתנועות וכן בהחלפות פונטיות, כגון כתיבת המילה "ספתא" במקום

"סבתא".

• בהחלפות 	 לטפל מומלץ השורש באותיות הומופוניות בהחלפות הטיפול לפני
הומופוניות בצורני הנטייה והצירוף.

• ש להפעיל שיקולי דעת בהתייחס לטיפול בכתיבה שאינה על פי מוסכמות הכתיב 	
בהחלפות טיפול למשל: השורש, באותיות הומופוניות בהחלפות המתבטאת
שהתלמידים נפוצה מילים למשפחת השייכות במילים המופיעות הומופוניות

נחשפו אליה.

• התופעה	 הצגת באמצעות הנכון לכתיב כתשתית הלשון בחוקי להיעזר חשוב
ביישׂום שלהם חוזרות והתנסויות התלמידים ידי על זיהויה שיוּמה, הלשונית,

השימוש בה.

דוגמה ללימוד צורת הרבים)"ים" או "ות"(: 	

• מדגימים לתלמידים את החוקיות בעזרת מילים המופיעות בטקסט שקראו או 	
מילים שהמורה מציג. מזהים מה משותף למילים הן מבחינת המשמעות והן
 מבחינת חוקיות לשונית: סיומות זכר רבים הן -ים וסיומות נקבה רבות הן -ות

)יש להשתמש במונחים הלשוניים כנדרש בהישג 8 בתכנית הלימודים(.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳14

יעדים, דרכי הוראה ומדד הצלחה

• מדגישים את העובדה כי בכתיבה הסיומת מצטרפת למילה ואינה נכתבת בנפרד.	

• עוד 	 וכדומה, בכרזות מבקשים מהתלמידים למצוא בטקסטים המצויים בסביבה הלימודית,
מילים שבהן חלה התופעה.

• מציעים לתלמידים להתנסות בכתיבת מילים משלהם. 	

• בסופו של התהליך מנסחים את "החוק הלשוני" בלשון התלמידים, כולל דוגמות, ומציגים זאת 	
במקום בולט בכיתה.

העיצורים כל של כתיבה – האורתוגרפי הרצף בזכירת התומכות התנסויות לתלמידים לזמן חשוב
והתנועות במילה, דוגמה:

• בוחרים מילה שכיחה שהתלמידים מתקשים בכתיבתה ושהייצוג האורתוגרפי שלה אינו מייצג 	
חוק לשוני, למשל המילה "עכשיו".

• מציגים את המילה על הלוח, מבקשים מהתלמידים לומר אותה בקול ולאיית אותה. בשלב 	
עצומות. בעיניים שנית אותה ולאיית אותה "לראות" לנסות עיניים, לעצום מבקשים הבא

לאחר מכן מבקשים לפקוח עיניים ולבדוק אם אייתו נכון.

• ואז 	 המילה כיסוי האותיות, שׁיוּם תוך המילה את להעתיק מהתלמידים מבקשים בהמשך
איותה בשנית מתוך הזיכרון.

• בדרך דומה כדאי לעסוק בשורשים ובמשפחות מילים, באותיות בכל"ם ובעוד תופעות לשוניות 	
המתאימות לגיל.

יש לזכור כי התנסויות חד-פעמיות בזכירת הייצוג האורתוגרפי המדויק של מילים אינן מספיקות לרוב
התלמידים. על כן חשוב לחזור על התנסויות אלה כמה פעמים באמצעות משחקים ועוד אמצעים כדי

לפתח את הידע האורתוגרפי על כתיב המילים.

• מומלץ ליצור פנקס מילים אישי – פנקס אל"ף-בי"ת שבו כותב התלמיד את המילים החדשות שלמד. 	
רצוי לקיים פעילויות שונות המעודדות חזרה, עיון ושימוש בפנקס האישי.

• מומלץ לזמן סביבה לימודית תומכת שבה מוצגות אותיות, צירופים, מילים ותופעות לשוניות שונות 	
באופן בולט כך שהתלמידים יוכלו להשתמש בייצוגים אלה כשהם נדרשים לכתוב.

• התנסות בכתיבה מדויקת של מילים)הכתבה(– לפעילות זאת חשוב לבחור מילים המייצגות את 	
אחד העקרונות שנלמדו בכיתה, כמו האות א' הפותחת פעלים בגוף ראשון עתיד, מילים בעלות שורש
משותף)משפחות מילים(וכדומה. לקראת התנסות זאת יש לערוך חזרות על המילים ועל החוקים
לכתיבתן. ניתן להשתמש בכרטיסיות הברקה, להציע לתלמידים לכתוב כל מילה כמה פעמים, לאיית
ציון, שכן תהליך הלמידה לקראת וכדומה. אין לכרוך פעילות זאת בהערכה לשם קבלת בקול רם

כתיבה מדויקת תוך הבנת העיקרון הרלוונטי הוא החשוב.

• "הכתבה אישית" – מומלץ שכל תלמיד יבחר מילים שנתקל בהן, שהן חשובות לו והוא מעוניין ללמוד 	
את אותן. לו להכתיב מחבר ויבקש הללו המילים את ילמד התלמיד מוסכם. באופן אותן לכתוב

ההכתבה האישית יעריך התלמיד בעצמו ויבדוק אם כתב נכון.

• עיצוב האותיות – חשוב ללמד את התלמידים לעצב את האותיות על פי כיוון הכתיבה המקובל של כל 	
אות, וזאת כדי שכתב ידם יהיה ברור וקריא.

שיתוף של ההורים
מומלץ להציג בפני ההורים את תהליכי הוראת הקריאה והכתיבה של ילדיהם. ניתן להציג את הסביבה
מתמודדים, הם שאיתן השונות המשימות את הילדים, קוראים שאותם הטקסטים את הלימודית,
התהליך את בפניהם לתאר כדאי התלמידים. של הכתיבה תוצרי ואת שיש הכתיבה הזדמנויות את
ההתפתחותי של רכישת הקריאה והכתיבה, להדגיש בפניהם את הרכיבים החשובים בתהליך זה וכי לא

15 יעדים, דרכי הוראה ומדד הצלחה

רצוי שהם יתקנו לתלמידים מילים הכתובות בכתיב לא מוסכם במשימות הבית אלא
אם התלמיד יוזם זאת.

סביבה לימודית
בכיתה, את הטקסטים, את ספרי הנושאים הנלמדים תייצג את הסביבה הלימודית

הקריאה, את האנציקלופדיות ואת ספרי המידע המאוירים לגיל הצעיר.

חשוב להציג את אוצר המילים הנלמד וכן את החומרים המרכיבים את מערכת הכתב:
אותיות הדפוס ואותיות הכתב, וכן את חמש התנועות והצירופים הנלמדים. הייצוגים
של מערכת הכתב כולה יהיו מוצגים בסביבת הכיתה כבר בראשית כיתה א' ולא בד
בבד עם התקדמות קצב הלמידה. כך תלמידים החשופים לכלל אותיות האלף-בית
והתנועות יוכלו ליצור היקשים ממה שכבר למדו ולהרכיב צירופים חדשים עוד בטרם

ההקניה המפורשת שלהם בכיתה.

הכנת סביבה מפעילה כגון אלו:

• כיסי אותיות שבהם תמונות המייצגות מילים המכילות את האותיות, כרטיסי מילים 	
שהתלמידים כתבו וכדומה.

• זוגות של תמונות המייצגות מילים המתחילות או מסתיימות באותו הצליל)גמל – 	
גמד(להתאמה.

• תליית דקלום המתאים לנושא נלמד ולצדו כרטיסיות של מילות הדקלום.	

• אותיות ותנועות להרכבת מילים. 	

• משחקים מגוונים. 	

הערכה
לרשות המורים בכיתה א' עומדים שני אמצעים מרכזיים להערכת התקדמות רכישת

הפענוח ושטף הקריאה:

• אלה 	 מבדקים – הקריאה ללימוד הלמידה חומרי בתוך המשולבים מבדקים
בהתאם הנלמדים הצירופים רכישת בתהליך התלמיד התקדמות את מעריכים
לשיטת הקריאה המיוצגת בחומר הלימוד. מבדקים אלה מספקים בדרך כלל מידע
ביחס לרמת הדיוק בלבד ולא ביחס לרמת קצב או מהירות הקריאה המשמשים

עוד מדד לשליטה במיומנויות.

• משימות מתוך מבדק הקריאה והכתיבה לכיתות א' – הערכת התלמידים באמצעות 	
כלי מובנה זה מספקת למורים מידע על פי אמות מידה המצופות מתלמידים ברמת
כיתה א' הן ברמת הדיוק והן ברמת מהירות הקריאה. אמות המידה נקבעו בתהליך
מחקרי שנלווה לפיתוח הכלי, ולפיכך מאפשרות למורים להשוות את תפקודו של כל

תלמיד ביחס לאוכלוסייה כוללת של תלמידים בכיתה א'.

הערכת התפתחות הכתיב תיעשה באמצעות איסוף תקופתי של תוצרי כתיבה וניתוח
הקריאה מבדק של למורה במדריך זה בפרק שמתואר כמו התלמידים של הכתיב

והכתיבה לכיתה א' וכן במחווני מבחני המיצ”ב לכיתה ב'.

מתן מענה לתלמידים מיומנים פחות
בחלק זה מוצע מגוון דרכי הוראה וחומרי הוראה כמענה לַשוֹנות בין התלמידים. דרכי
ובו א'–ב' בכיתות שיש התפתחותי ברצף הכרה על מבוססות המוצעות ההוראה
והופכים מתפתחים ובהמשך מיומנים בלתי וכותבים כקוראים מתחילים תלמידים
לקוראים ולכותבים מיומנים יותר. חשוב שחומרי ההוראה ומסגרות הלמידה בכיתות

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳16

יעדים, דרכי הוראה ומדד הצלחה

לעניין ולשינויים במסוגלות שלהם, בהתאם דינמי בהתאם להתקדמות התלמידים באופן ישתנו אלה
הלומדים ובהתאם למטרות ההוראה. מומלץ ליצור מסגרות למידה שבהן מתאפשרות הן סגירה וצמצום
פערים והן למידה בשיתוף עמיתים מיומנים יותר. יש להימנע מהפיכת מסגרות הלמידה לגורם המתייג

תלמידים.

דרכי ההוראה המוצעות להלן משקפות את מטרות ההוראה ואינן מגדירות את מסגרות הלמידה.

• תלמידים אשר בראשית כיתה א' זוהו כבעלי מודעות פונולוגית נמוכה מן המצופה וביטאו ידע חסר 	
על שמות האותיות, זקוקים לתרגול מיוחד במהלך החודש הראשון. תלמידים אלה זקוקים לתרגול
שידגיש את המודעות הפונולוגית ואת שׁיּום אותיות וצליליהן עוד לפני הלימוד השיטתי של הצירופים

וכהכנה ללמידתם. מומלץ לתרגל זאת באמצעות משחקים שונים.

• המשימות 	 של חוזרת העברה באמצעות הן אלה תלמידים של התקדמותם אחר לעקוב חשוב
הראשונות במבדק הקריאה והן באמצעות כלים אחרים הנמצאים ברשות המורה.

• הקושי המרכזי בלימוד הצירופים הוא הקושי בלימוד התנועות המצטרפות אל האותיות. לתלמידים 	
הזו החוזרת החשיפה את בהן. שולטים שאינם לתנועות חוזרת חשיפה לזַמן יש בכך המתקשים
אפשר ליישםֹ באמצעות תומכי זיכרון מסוגים שונים ובאמצעות חשיפה לצירופים, וכן דרך פעילויות

חוזרות של פירוק והרכבת מילים.

• לפיתוח שטף הקריאה מומלץ לפעול כך:	

• שכבר 	 מוכרים ספרים ושל קריאה קטעי של חוזרת לקריאה זמן עוד לתלמידים להקצות
התנסו בקריאתם.

• תבניות 	 המכילות תוכן מילות מתוכו לבחור חשוב מוכר ולא חדש טקסט לימוד לקראת
מורפולוגיות החוזרות על עצמן, ולתרגל את קריאתן מתוך מודעות לתבניות החוזרות, למשל:

ביישנית, רקדנית; התרגשתי, התלבשתי, התאמצתי.

• להשתמש בתכניות מתוקשבות להאצת שטף הקריאה.	

מתן מענה לתלמידים מיומנים מאוד

• טקסטים 	 מאוד: המיומנים לתלמידים מתאימות ברמות חומרים המכילה לימודית סביבה הכנת
המכילים את כל הצירופים, ספרי קריאה מספרות הילדים, ספרי מידע, כתבי עת לילדים ועוד.

• יש להעריך את הידע של תלמידים אשר הגיעו לכיתה א כשהם מסוגלים לפענח מילים, באמצעות 	
משימות מבדק הקריאה והכתיבה, כדי לדעת באיזו מידה הם עומדים בתבחינים שנקבעו לכיתה א'.

• מתן 	 כמו ידיעותיהם, לרמת המתאימות ופעילויות למידה חומרי להציע מומלץ אלה לתלמידים
אפשרות להתקדם מהר יותר בעבודתם בחוברות הלימוד. אין צורך לשתפם במפגשי הקנייה של

צירופים שהם כבר מכירים.

• היכולים 	 אחרים קריאה וקטעי ספרות יצירות כוללים א' לכיתה שאושרו החדשים הלימוד ספרי
להתאים לתלמידים אלה לקריאה עצמית החל מראשית כיתה א'.

• עם תלמידים בכיתה א' שקצב התקדמות רכישת הקריאה שלהם במהלך השנה מהיר יחסית 	
לתלמידים אחרים יש לפעול באותו האופן שתואר לעיל.

המלצות למענה לתלמידים המיומנים פחות והמיומנים מאוד מבחינת רכישת הכתיב מופיעות
בפרק קידום תהליכי כתיבה.

17 יעדים, דרכי הוראה ומדד הצלחה

תקשוב
המופיעים הקריאה ובייעול בפיתוח העוסקים ובלומדות באתרים להיעזר אפשר

במרשתת.	

הרחבות וקישורים

• ד' 	 בר-און, ע')2011(. תהליכים לשוניים ברכישת העברית הלא מנוקדת. מתוך:
ארם וע' קורת)עורכות(, אוריינות ושפה: יחסי גומלין, דו-לשוניות וקשיים. הוצאת

מאגנס.

• ווהל, א', אלדן, צ' ורון, ר')2002(. למצוא את הדרך, קשיים בקריאה, בכתיבה ובכתיב – 	
דרכי הערכה וטיפול, האוניברסיטה הפתוחה, רמת אביב, תל אביב.

• לוין, א')2002(. אלף – אוהל, בית זה בית, גימל זה גמל גדול: מה מפיקים ילדים 	
בגיל הרך מידיעת שמות האותיות. מתוך: פ' קליין)עורכת(. שפה, למידה ואוריינות

בגיל הרך. הוצאת רמות, אוניברסיטת ת"א.

• רביד, ד')2011(. כותבים מורפו)פונו(לוגיה: הפסיכולוינגוויסטיקה של הכתיב העברי. 	
יחסי - ושפה אוריינות לוין: איריס לכבוד)עורכות(, ספר וע' קורת ד' ארם בתוך

גומלין, דו-לשוניות וקשיים. ירושלים: הוצאת מאגנס.

• שמרון, י')1997(. תפקיד הניקוד בקריאת העברית, בתוך: י' שימרון)עורך(, מחקרים 	
בפסיכולוגיה של הלשון בישראל. ירושלים: הוצאת מאגנס.

• שר, ד')2011(. למידה אורתוגרפית, פענוח פונולוגי ולימוד עצמי. מתוך: ד' ארם וע' 	
קורת)עורכות(, אוריינות ושפה: יחסי גומלין, דו-לשוניות וקשיים. הוצאת מאגנס.

• תשתית לקראת קריאה וכתיבה, ת”ל לגן הילדים)תשס”ו(. ירושלים. הוצאת משרד 	
החינוך והמזכירות הפדגוגית.

•	 http://cms.education.gov.il/educationcms/units/preschool/kria_ktiva/
tochniyotlimodim/tocnitlimudimtashtittocnit.htm

•	 Share ,D. L. & Levin, I (1999). Learning to read and write in Hebrew. In
M. Harris & G.Hatano (Eds). Learning to read and write (pp. 89- 111).
Cambridge: Cambridge University Press

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳18

יעדים, דרכי הוראה ומדד הצלחה

קידום הבנת הנקרא

השליטה בפענוח מילים וקריאה שוטפת הן תנאי בסיסי להבנת הנקרא, אך הן אינן תנאי מספיק. הבנת
הנקרא של טקסט מערבת תהליכים שונים, כמו: הבנת משמעויות של מילים, הבנת תחביר המשפטים
ומבנה יחידות שיח גדולות יותר, יצירת היקשים על רעיונות ופרטי ידע שאינם מפורשים בטקסט, הישענות

על ידע קודם ועל ההקשר הרחב ובקרה על תהליך הבנת הנקרא.

היכולת להבין את הנקרא בטקסטים אינה מתפתחת לאחר רכישת מיומנויות הפענוח, אלא במהלך
של והיכולות המיומנויות התפתחות את לאפשר צריכה א' בכיתה ההוראה תכנית לפיכך רכישתן.

התלמיד בשני המישורים בו-בזמן: מיומנויות הפענוח וכישורי הבנת הנקרא.

בחלק הראשון של כיתה א' הפעילויות לטיפוח כישורים לשוניים הנחוצים להבנת הנקרא יבואו לידי ביטוי
בעיקר באמצעות פעילויות לטיפוח הבנת הנשמע במהלך האזנה לטקסטים ובעקבותיהם וזאת בשל

מגבלות הפענוח של התלמידים.

הוראה ולמידה של טקסטים מסוגות שונות

יצירות ספרות
בין אנשים, לתגובות נוגע לעולמם של הקוראים שכן הוא קשור להתנהגויות אנושיות, ליחסים סיפור
הספר. לבית הגיעם טרם עוד לילדים היטב המוכרת סוגה הוא הסיפור וכדומה. לרצונות רגשיות,
לילדים הסיפור מוכר כתובה כסוגה יומיומית. שיחה במהלך אפילו ומשולב הדבורה בשפה רווח הוא
מההאזנה לקריאת מבוגרים עוד טרם למדו לקרוא. בגיל הצעיר נחשפים הילדים לסיפורים יותר מאשר
לטקסטים עיוניים . כבר בגן הילדים, בהתאם לתכנית הלימודים בגן, זוכים התלמידים לטיפוח ההנאה
מקריאת ספרים, לפיתוח כישורים קוגניטיביים ולשוניים המסייעים להבנת לשון הספר ולהבנת הסיפור,
והם נחשפים למוסכמות הספר. יש להניח כי בעקבות החשיפה לסיפורים בבית ובגן הילדים לתלמידים
יש רגישות למבנה הסיפור, מודעות לכך שהסיפור ממוקד בדמויות בעלות מטרות העולים לכיתה א'
כל אלה הם תשתית לפיתוח כישורי הבנת ומניעים ושהוא בנוי מרצף אירועים המרכיב את העלילה.

הנקרא בבית הספר.

יצירות יצירות ספרות והמלצות לדרכי הוראה ראו בפרק העוסק בהוראת להרחבה על אודות הוראת
ספרות עמ' 50.

טקסטים עיוניים
עם בעיקר מתרחשת מהם הלמידה ולתהליכי עיוניים לטקסטים התלמידים של העיקרית החשיפה
המעבר לבית הספר. תכנית הלימודים בחינוך הלשוני מתארת בהרחבה את מטרותיהם ואת מאפייניהם
של הטקסטים העיוניים על תת-הסוגות שלהם. הטקסטים העיוניים עוסקים לרוב במושגים וברעיונות
מופשטים ואף בנושאים המרוחקים מעולמם של הקוראים. הם מכילים אוצר מילים ממוקד לעולם התוכן
שבו הטקסט עוסק, מבנים תחביריים המורכבים יותר מאלה שיש בסיפור, ורעיונותיהם קשורים זה לזה
בקשרים לוגיים השונים מאלה המצויים בסיפור, כגון: הכללה ופירוט, השוואה, הנגדה. לאפיונים אלה של
הטקסטים העיוניים יש השפעה על תהליכי הבנת הנקרא, ואין להניח כמובן מאליו כי התלמידים כולם
יכולים להתמודד איתם בקלות. הבנת הנקרא של טקסטים אלה קשה יותר ומתפתחת מאוחר בהשוואה
להבנת סיפור. הישג נדרש 5 בתכנית הלימודים מפרט את הכישורים הנדרשים מתלמידים עד סוף כיתה
ב' אשר לומדים ומפיקים מידע מטקסטים עיוניים. תפקידם של המורים הוא לנקוט בהוראה מפורשת

ומתווכת כדי לפתח בקרב התלמידים את הכישורים הנדרשים.

19 יעדים, דרכי הוראה ומדד הצלחה

חומרי למידה וארגון הלמידה

• בכיתה א' חשוב לכלול לצד החוברות ללימוד אבני היסוד של הקריאה גם סיפורים 	
הסיפורים הלימוד. ספרי מתוך ועיוניים ספרותיים וטקסטים קריאה ספרי מתוך
מיועדים בעיקר לטיפוח כשירויות לשוניות ואחרות הנחוצות להבנת הנקרא, ומשום
באיכותם הקריאה ללימוד שבחוברות הקריאה מקטעי שונים להיות עליהם כך

האסתטית ובמגוון תנועות הניקוד.

• החל מכיתה א' מומלץ לכלול בתכנית השנתית יחידות נושא על פי בחירת המורה 	
ויצירתו. יוצר או על פי המוצע בספר הלימוד, למשל: נושאים ממעגל השנה, או
לטקסטים חשיפה לתלמידים מזמנת נושאיות הוראה יחידות במסגרת למידה
אותנטיים ואיכותיים, גם אם אלה נלמדים בעיקר באמצעות האזנה לקריאת מורה

בחודשים הראשונים של כיתה א'.

• העיסוק בטקסטים מעולם השיח העיוני בכיתות א'–ב' צריך להיות מדורג. בכיתה 	
א' היקף החשיפה לטקסטים עיוניים)באמצעות האזנה או קריאה עצמית(יהיה
מספר את להעלות יש ב' בכיתה לסיפורים. החשיפה להיקף יחסית מצומצם
הטקסטים העיוניים הנלמדים, אך בכל מקרה היקף העיסוק בהם צריך להיות נמוך

יחסית להיקף העיסוק ביצירות ספרות.

• את לימוד הטקסט העיוני חשוב לעגן בתוך הקשר תוכני. קשירת טקסט עיוני אל 	
עולם תוכן שבמסגרתו נלמדים כמה טקסטים הקשורים לנושא מקִלה על הבניית

הידע החדש ועל ההתמודדות עם הבנת הטקסט.

• הן 	 א'–ב' כיתות לרמת להתאים צריכה העיוניים הטקסטים של הקריאות רמת
מבחינת אורכם והן מבחינת אוצר המילים והמבנים התחביריים.

המלצות לדרכי הוראה

קריאה בפני תלמידים

• איכות 	 בעלי סיפורים של קריאה לכלול צריך השבועית העבודה מתכנית חלק
אסתטית גבוהה בפני התלמידים)ראו בפרק "הוראת יצירות ספרות"(.

• קריאת סיפורים לתלמידים משמשת תשתית לטיפוח כשירויות הנחוצות להבנת 	
הנשמע בעקבות האזנה, ובהמשך הלמידה גם להבנת הנקרא. לפיכך:

• מומלץ לספק לתלמידים תיווך במהלך הקריאה להבנת האירועים המרכזיים 	
בסיפור, להבנת הרצף הסיבתי בין חלקי הסיפור ולהבנת מניעיהן ותגובותיהן
של הדמויות. תיווך זה ייעשה באמצעות שאלות והזמנת התלמידים להגיב

ביחס להתרחשויות מרכזיות של הסיפור ולקורותיהן של הדמויות.

• חשוב לבחור מילים או צירופי מילים מהטקסט שמשמעותם אינה מוכרת 	
המילים משמעות את ולהסביר לנסות התלמידים את ולעודד לתלמידים
יש להסביר להם את המשמעות. במילים שלהם. אם הם אינם מצליחים,

)קראו בפרק על אוצר מילים(

• אלה 	 ושמילים החדשות המילים משמעויות את ילמדו שהתלמידים כדי
יוטמעו בזיכרונם, נחוצות פעילויות הוראה המאפשרות שימוש חוזר במילים
הטקסטים. של חוזרת וקריאה הכיתה בסביבת שלהן תצוגה כגון: אלה,

)קראו בפרק על אוצר מילים(

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳20

יעדים, דרכי הוראה ומדד הצלחה

• קריאת טקסטים עיוניים המתאימים לרמת הגיל של התלמידים, נחוצה כדי לחשוף אותם למבנה 	
וללשון השיח של הטקסט העיוני.

תיווך המורה בקריאת התלמידים

ייגזר מהטקסטים ומהידע של התלמידים. התיווך של המורה צריך להתאים תכנון מקדים של ההוראה
לאפיוניו המבניים והלשוניים של הטקסט הנלמד – עיוני או ספרותי. חשוב שהמורה יקרא באופן מעמיק
את הטקסטים שהוא מתכנן ללמד ויזהה בהם רעיונות, נושאים או אירועים בולטים שבהם ראוי להתמקד,
וכותרות ראשית כותרת)כגון עיוניים בטקסטים הארגון מקדמי את הטקסטים, של הלוגי המבנה את
להבנת הנחוצים הלשוניים והרכיבים המילים אוצר את וכן בסיפורים, הסיפורית התבנית את משנה(,
הטקסטים ואשר ראוי למקד בהם את ההוראה. כמו כן יגדיר המורה מהו הידע הקודם הנדרש מהתלמידים

על אודות נושא/תוכן הטקסטים אשר יסייע להם בתהליכי הבנת הנקרא.

פעילויות מתווכות בטרם הקריאה

ככל שמורים יערכו תהליכי הטרמה יעילים לקראת קריאת הטקסט, כך יקל על התלמידים להתמודד עם
קריאה עצמאית של הטקסט. לפניכם רשימה של פעילויות מתווכות מומלצות.

• הצגת נושא הטקסט הנקרא או כותרתו כדי לעורר את הידע הקודם של התלמידים על הנושא שעליו 	
הם עומדים לקרוא. בעקבות תהליך עירור הידע הקודם של התלמידים אפשר להציע להם להעלות
השערות וציפיות ביחס לתוכנו של הטקסט שהם עומדים לקרוא או ביחס למבנהו, למשל: ציפייה

להשתלשלות העלילה בסיפור, ציפייה לתיאור עובדות או תהליכים בטקסט עיוני.

• לקראת קריאת סיפור מומלץ לכוון את התלמידים לשוחח על התנסויות הדומות לאלה שהסיפור 	
מגולל: התנסויות שהתלמידים חוו בעצמם, נחשפו אליהן בסביבתם הקרובה או קראו עליהן בסיפורים

אחרים, וכן לעודדם להביע עמדות ביחס לערכים שהסיפור מבטא.

• לקראת קריאת טקסט עיוני יש לברר מה התלמידים יודעים על הנושא ולמפות את הידע הקודם כך 	
שבמהלך הקריאה ניתן יהיה לסייע להם לקשר את מה שכבר ידוע להם אל הידע החדש ההולך ונבנה.

• סרטונים 	 תמונות, כגון: המחשה, באמצעי להיעזר רצוי בפרט עיוניים טקסטים קריאת לקראת
הרלוונטיים לנושא, לעובדות או לתהליך המתוארים בטקסט.

• במהלך ההטרמה מומלץ להשתמש במושגים ובמילים שהתלמידים ייתקלו בהם בקריאת בטקסט 	
ולהציג אותם בפניהם. אין צורך להטרים באופן גורף פירושים של מילים לא מוכרות, וזאת כדי שלא

להחמיץ את ההזדמנות של הפעלת אסטרטגיות להבנת מילים מתוך הקשר.

• כגון: 	 לקריאה, מטרות או מטרה התלמידים בעבור להציב חשוב וחלקיו הטקסט קריאת לקראת
הצגת שאלה שעליהם לחשוב עליה במהלך הקריאה ולענות עליה לאחר מכן. הצבת מטרות לקריאה
מעודדת את התלמיד לנקוט באסטרטגיות של קורא פעיל וחושב המחפש תשובות בטקסט ושואף

למלא פערים.

 קריאת הטקסט

• כדי לטפח את הבנת הנקרא ולצמצם את המקרים שבהם הפקת המשמעות מן הטקסט מתרחשת 	
בעיקר באמצעות הבנת הנשמע בעקבות קריאת מורה, חשוב לאפשר לתלמידים להתמודד בעצמם

עם קריאת הטקסט.

• מומלץ לאפשר לתלמידים לקרוא את הטקסט או חלקים ממנו בקריאה דמומה בטרם הם מתבקשים 	

21 יעדים, דרכי הוראה ומדד הצלחה

לקרוא בקול. הקריאה הדמומה עוזרת לתהליכים של הבנת הנקרא, שבהם הקורא
מכוון את מלוא משאבי הקשב שלו לחילוץ משמעות מן הטקסט. במהלך הקריאה
הדמומה הקורא מווסת את קצב קריאתו בהתאם לצרכיו ואינו טרוד ממידת הדיוק

הנדרשת ממנו בקריאה בקול בפני הכיתה.

• את 	 לקרוא התלמידים את להנחות מומלץ הוראה לתהליכי המיועד בטקסט
הטקסט בחלקים ולסייע להם בהבנת הנקרא של כל חלק. עיבוד הטקסט כיחידה
שלמה עלול לגרום לעומס רעיוני על תלמידים צעירים. בהתאם למבנה הטקסט

ישקלו המורים היכן לעצור את קריאת התלמידים ולהפעיל תיווך.

פעילויות מתווכות במהלך הקריאה
מסיים שבו הרגע מן ולא הטקסט קריאת מראשית מתחיל הנקרא הבנת תהליך
הקורא לקרוא את הטקסט. לפיכך תיווך יעיל יתרחש במהלך הקריאה ויסייע לקוראים
ליצור קשרים לוגיים בין חלקי הטקסט באמצעות שיח מקדם הנוגע להיבטים האלה:

• יצירת קשרים)בעיקר סיבתיים(בין משפטים או בין חלקים גדולים יותר של הטקסט, 	
כגון: בירור הסיבה לתגובות הדמויות בסיפור ולמניעיהן.

• התייחסות לממדי הבנה שונים להבנת הרעיונות המרכזיים בטקסט ולא לשירות 	
מיומנות מסוימת לשמה:

• איתור מידע מפורש וגלוי בטקסט.	

• הבנה של רעיונות משתמעים, למשל: הבנת קשרי סיבה לא מפורשים בין 	
אירועים בסיפור או בין פיסות מידע בטקסט עיוני.

• הערכה וביקורת, למשל: ביחס להתנהגותן של דמויות בסיפור.	

• יישום של רעיונות מן הטקסט למצבים אפשריים שמחוץ לטקסט.	

• השיח יכול להתייחס לחלקי הטקסט שהתלמידים כבר קראו או לחלק שהתלמידים 	
עומדים לקרוא, ובכך להציב מטרה לקריאה הממקדת את הקורא.

• רצוי לשלב בשיח שאלות שעליהן ישיבו התלמידים בעל פה ושאלות שהם יתבקשו 	
לענות עליהן בכתב. חשוב לאפשר לתלמידים זמן לחשיבה בטרם ישיבו.

• הוראה של מילים או צירופי מילים בטקסט על ידי הזמנת התלמידים לשער את 	
משמעות המילה תוך הפניה למקורות תמיכה מתאימים, כגון: הקשר תמטי, זיהוי
חשוב שתיווך המורה להבנת המילה ושימוש במילון. ומשפחת מילים שורש
ייעשה באמצעות התייחסות להיבט הסמנטי שלה)נרדפויות(ולהיבט המורפולוגי
שלה)כגון מילה נוספת מאותו השורש(. אם התלמידים אינם מצליחים למצוא את

המשמעות המתאימה, תינתן הבהרה על ידי המורה.

• התרחשות 	 חזותי באופן להמחיש כדי ובסרטונים באיורים בתמונות, שימוש
בסיפורים או תהליכים המתוארים בטקסטים עיוניים.

פעילויות בעקבות הקריאה

• לטקסט 	 ביחס תגובות המאפשרות שונות פעילויות לתלמידים יזמנו המורים
שאותו קראו, כגון: דיון וכתיבה ובכלל זה כתיבת תשובות לשאלות. התגובות יכולות

להתקשר לחלקים ולהיבטים נבחרים בטקסט או לטקסט בכללותו.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳22

יעדים, דרכי הוראה ומדד הצלחה

• חשוב להתאים את הפעילויות לעולם השיח שאליו משתייך הטקסט ולהבחין בין פעילויות המתאימות 	
לעולם השיח הספרותי לבין פעילויות המתאימות לעולם השיח העיוני. בפרק העוסק בהוראת הספרות

עמ' 50 מפורטות הצעות לפעילויות בעקבות קריאת טקסטים בעולם השיח זה.

• כדי לאפשר לתלמידים לעבוד באופן עצמאי ובלי תיווך על מטלות הניתנות בזיקה לטקסט, יש ללמדם 	
אסטרטגיות להבנת יחסי שאלה-תשובה, כמו:

• להציע לתלמידים להמליל במילים שלהם את ההוראה המתבקשת ובכך לוודא שהם מבינים 	
אותה.

• להבחין כי לעתים מילים המופיעות בשאלה מצויות בטקסט וניתן לאתרן במקום מסוים כדי 	
למצוא את התשובה המבוקשת.

• להפנות את תשומת לבם לכך שבשאלות שבהן הם נשאלים "מה דעתכם" התשובה אינה 	
נמצאת בטקסט, אלא נבנית באמצעות שילוב בין הידע הקודם שיש לדלות מן הזיכרון לבין

הרעיונות המובעים בטקסט.

• לידע 	 המתאימות מורכבות רמות בעלי טקסטים עצמאי באופן לקרוא התלמידים את לעודד יש
שרכשו.

הערכה

• שימוש במבחני המדף של הראמ"ה המיועדים לסוף כיתה ב' ובמחוונים הנלווים לבדיקת משימות 	
המבחנים.

• שימוש בכלי הערכה מגוונים להערכה שוטפת במהלך השנה, למשל: באמצעות הערכת התגובות 	
המילוליות של תלמידים בעת שיחה ודיון בכיתה או באמצעות הערכת תשובותיהם הכתובות באופן

תקופתי.

מתן מענה לתלמידים מיומנים פחות

• זיהוי מקור הקושי של התלמידים האלה בהבנת הנקרא, כגון: אוצר מילים שאינו מפותח ואינו מגוון, 	
היעדר ידע קודם)כללי או תחומי(מספק, קושי בעשיית הקשים, היעדר רגישות למבנה הסיפור והיעדר
אסטרטגיות לאיתור מידע בטקסט. בקרב חלק מהתלמידים הקושי בהבנת הנקרא משולב בקשיי

פענוח, לפיכך יש להשתמש בכלי הערכה מגוונים כדי לזהות את מקורות הקושי.

• ובמידת 	 לפסקות חלוקה רווחים, גופן, גודל עימוד: על דגש שימת תוך לקריאה הטקסטים עיצוב
הצורך גם עריכת הטקסט.

• הוספת איורים, הצגת תמונות או סרטונים הממחישים את הכתוב, בעיקר בטקסטים מיידעים.	

• הרחבת ידע התוכן החסר לקריאת הטקסט והרחבת אוצר המילים הנדרש להבנת הטקסט.	

• במהלך הקריאה חשוב לעבוד עם התלמידים על יחידות קצרות של הטקסט)באורך של שניים עד 	
חמישה משפטים(ולוודא באמצעות שאלות את הבנת הקשר בין המשפטים.

מתן מענה לתלמידים מיומנים מאד

• התאמת טקסטים ברמת קריאה גבוהה ומאתגרת יותר.	

• עידוד לקריאה עצמית בכיתה ובבית של טקסטים מסוגות שונות ומתחומי עניין שונים.	

• יצירת הזדמנויות לתלמידים אלה להציג בפני הכיתה או בפני קבוצת עמיתים נושא שבו הם מתעניינים 	
ועל אודותיו קראו.

23 יעדים, דרכי הוראה ומדד הצלחה

תקשוב
של ובקרה למידה לניהול מערכת בעלות מקוונות בסביבות עצמית עבודה 	

המורים המציעות מטלות בהבנת הנקרא.

צפייה בסיפורים או בשירים במרשתת באופן פעיל והאזנה להם. המורים יבחרו 	
יצירות לצפייה ולהאזנה, ישלבו באמצעות פונקציות ייעודיות משימות לתלמידים,
יופיעו במהלך הצפייה/ההאזנה ליצירה, והתלמידים יבצעו אותן ומשימות אלה

תוך כדי תהליך הצפייה/ההאזנה.

הרחבות וקישורים

• לומדים 	 ומעשה, תיאוריה – קריאה משמעות. הבניית .)2002(ר' וארדן, א' ווהל,
ומלמדים אוריינות, כרך ד', האוניברסיטה הפתוחה, רמת אביב, תל אביב

• 	 Adlof, S.M., Perfetti, C.A. & Catts, H.W. (2011). Developmental Changes
 in reading comprehension: Implications for Assessment and instruction.
 In S.J. Samuels & A.E. Farstrup (Eds). What research has to say about
 reading instruction (pp. 186-214). Newark, DE: International Reading

Association

• 	Kintsch, W., & Rawson, K. A. (2005). Comprehension. In M. J. Snowling

• 	 .)C. Hulme (Eds.), The science of reading: A handbook (pp. 209-226 &

• 	Malden, MA: Blackwell

• 	 Perfetti, C.A., landi, N. & Oakhill, J. (2005). The Acquisition of Reading

• 	 Comprehension Skills. In M. J. Snowling & C. Hulme (Eds). The science
 reading: A handbook. Malden, MA: Blackwele	 of

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳24

יעדים, דרכי הוראה ומדד הצלחה

קידום תהליכי כתיבה

שלהם הידע את ביטוי לידי מביאים הכותבים הכתיבה בתהליך מורכב. קוגניטיבי תהליך היא כתיבה
בנושא שעליו הם כותבים, את ההבנה שלהם בנסיבות התקשורת ואת הידע שלהם על מערכת הכתב

ועל מערכת השיח הכתוב כגון: מבנים וסוגות, אוצר מילים ותחביר, מוסכמות הכתיב ופיסוק.

כדי שהתלמידים יוכלו לבחור באופן מושכל ומודע את תוכני הכתיבה, את אופן ארגונם, את אוצר המילים
ואת המשלב הלשוני המתאימים למטרות שלשמן הם כותבים ולנמענים שלהם, נחוצה התנסות רבה
בכתיבה בהקשרים שונים, בנושאים שונים ובסוגות השונות. התנסות זו מתרחשת בליווי הוראה מפורשת

של מיומנויות ואסטרטגיות כתיבה.

התפתחות הכתיבה
כתיבה איכותית מאופיינת בהפקה של טקסטים ההולמים את הנסיבות התקשורתיות, את הסוגה ואת

המשלב הלשוני, והיא מערבת תהליכי בקרה וטיוט.

התפתחות הכתיבה בקרב תלמידים כרוכה בהבנה שיצירת טקסט כתוב שונה מהדיבור בהיבטים שונים.
הטקסט הכתוב אינו חולף כמו הדיבור, אלא הוא יציב ונגיש באופן חזותי לקוראים והם יכולים לחזור אליו
שוב ושוב. יציבותו של הטקסט הכתוב היא זו המאפשרת לכותבים לערוך תהליכי בקרה וטיוט ולשכתב
הבלתי האמצעים רוב את לבטא יכול הכתוב הטקסט לפיכך הכותב. למטרת בהתאם הטקסט את
מילוליים האופייניים לדיבור, בעיקר באמצעות סימני הפיסוק ואף יכול להכיל יותר מידע מאשר הדיבור.
מידי יכולים להישען על הקשר אינם ושניהם לכותב, אינו מוכר ולעתים אף נוכח, אינו נמען הטקסט
משותף, בשל כך נדרש הכותב לנקוט בלשון מדויקת ומפורשת ולהסביר את כוונותיו במידת הצורך. כמו
כן עליו לבחור במשלב המתאים לשפה הכתובה ולארגן את הטקסט במבנים לוגיים האופייניים לכתיבה.

רכישת הכישורים הנדרשים לתהליך המעבר מדיבור רוב התלמידים טרם השלימו את א'–ב' בכיתות
לכתיבה, ואף על פי שהם מודעים להבדלים שבין השפה הדבורה לכתובה, הם עדיין אינם מסוגלים לייצר
טקסטים המבטאים באופן מלא את מאפייניה של השפה הכתובה. בשלב התפתחותי זה תלמידים נוטים
ליצור טקסטים הקרובים במאפייניהם לטקסטים הדבורים. הטקסטים שהם מייצרים בספונטניות הם
לרוב נעדרי תכנון, התכנים מאורגנים באופן תסמיכי)אסוציאטיבי(, ולא תמיד לוגי, והתלמידים עדיין אינם

נוטים להשתמש מיזמתם בתהליכי בקרה ושכתוב.

באופנות התנסויות ריבוי זמן, דורש הכתוב בשיח הלשוניות היכולות של צמיחתן תהליך
קבלת הנמענים, מול אל ומדויקת מתוכננת תקשורתית כתיבה של הערך הבנת הכתובה,
משוב מתגמל על תוצרי הכתיבה מן הנמענים ומהמורה. כל אלה אפשר להשיג על ידי תכנון

סביבת למידה הולמת והוראה מתוכננת ומפורשת.

התפתחות הידע על סוגות
שהתלמידים הטקסטים מרבית ואכן ילדים, בקרב להתפתח הראשונות הסוגות הן והתרחיש הסיפור
מפיקים בכתיבה בכיתות א'–ב' הם סיפורים ותרחישים. כבר בגיל הצעיר, ילדים מפיקים סיפורים העוסקים
בעלילותיהם של בני אדם ובקורות אותם. הם מצליחים לייצר מוקדם מאוד את השלד הסיפורי באופן מלא
או חלקי. שלד זה מכיל את הפתיח לסיפור המציג את הדמויות, את הזמן ואת המקום, ובהמשך אירוע
או יותר המרכיבים את העלילה ולבסוף את הסיום לסיפור. הסיפורים הראשונים של הילדים הם לרוב
שלדיים, העלילה פשוטה והם מכילים מעט מאוד הרחבות היוצרות עניין וסקרנות. בעקבות פעילויות
הסיפור ולהעשיר את להרחיב בעידוד של המורה ומלוּות בכתיבה בכיתה המזמנות התנסויות שונות
אירועי העלילה בתיאורים של לומדים להרחיב את וסיפורים התלמידים היכרות עם ספרים ובעקבות

25 יעדים, דרכי הוראה ומדד הצלחה

הפעולות של הדמויות ובתיאור עולמן הפנימי)מחשבות, כוונות, רצונות רגשות(. לצד
סיפורים תלמידים כותבים גם תרחישים)בעיקר בכיתה א'(המתארים חוויה מיוחדת
כגון: למאורע, או למקום מתקשרות אשר ומוכרות שגרתיות פעולות של רצף או
מסיבת יום הולדת, ביקור אצל רופא, ביקור בספרייה. לעיתים תרחישים אלה נכתבים
זהים מזמנים ידי תלמידים צעירים כרצף אירועים סתמי, אך לעתים תרחישים על
כתיבת סיפורים של ממש. בשונה מסיפור, לתרחיש אין עלילה. מבנהו כרונולוגי וכפוף
והתרחישים מתחילה לצד התפתחות הסיפורים בעולם. לסדר האמתי של הדברים
להתפתח הסוגה המידעית הנקשרת למשימות שבהן התלמידים מתבקשים לתאר

ולהסביר תופעות שלמדו, לכתוב תשובות לשאלות וכדומה.

ב' כיתה סוף עד הנדרשים ההישגים את מפרטת הלשוני בחינוך הלימודים תכנית
)84)עמ' שונים" ולנמענים שונות למטרות טקסטים "כתיבת :2 נדרש בהישג –
ובהישג נדרש 3 – "הפקת טקסטים כתובים, תקינים מבחינה לשונית והולמים מבחינה

תקשורתית")עמ' 85(.

המלצות לדרכי הוראה
הפקת של בהקשר ייחודית תקופה מייצגת ב' כיתה גם מסוימת ובמידה א' כיתה
טקסטים כתובים. בתקופת גיל זו תלמידים מפיקים טקסטים דבורים מפותחים למדיי
ועוד, אך בשל המאמץ הרב הכרוך בהפקת – מספרים סיפורים, מתארים תהליכים
האיות והכתב)המותיר משאבים מצומצמים ליצירת הטקסט(הם מתקשים בשלב זה

להפיק טקסטים כאלה בכתב.

כשם שבתקופה זו יש פער בין הטקסטים שהתלמידים יכולים לקרוא)טקסטים לקריאה
הטקסטים לבין הצופן(רכישת שלב את בעיקר התואמים ופשוטים קלים עצמית,
המוקראים שהם יכולים להבין)טקסטים מורכבים יותר קוגניטיבית ולשונית(, כך נוצר
פער גם בין הטקסטים שהתלמיד יכול לכתוב)יחידות טקסטואליות קצרות ולאקוניות,
המוצגות בעיקר באמצעות הפקת האיות והכתב(לבין הטקסטים שהוא יכול להפיק

בערוץ הדבור.

טיפוח יכולות הפקת טקסטים כתובים בתקופה זו נשען בעיקר על הפקת טקסטים
ומשימות המעודדות הפקת טקסטים לימודית ליצור סביבה ולפיכך מומלץ דבורים,

דבורים כתשתית להפקת הטקסט הכתוב

שיתוף של ההורים

• התלמידים 	 הראשונים הכתיבה שבשלבי להם ולהסביר ההורים את ליַדע חשוב
אינם שולטים באופן מלא במוסכמות הכתיבה ובמוסכמות הכתיב, על כן אין לראות
ההתנסות תהליכי להמשך מוצא נקודות בהן לראות אלא טעויות, ב"טעויות"

והלמידה שלהם.

• ולהציג 	 בכיתה המתרחשים הכתיבה לימוד תהליכי את להורים לתאר מומלץ
של הכתיבה תלקיט הצגת למשל: התלמידים, של הכתיבה תוצרי את בפניהם
ילדיהם, פרסום והפצה של סיפורים שהתלמידים כותבים. באופן זה מוצג תהליך

ההתקדמות של ילדיהם מִכּותבים שאינם מיומנים לכותבים מיומנים.

• חשוב לגייס את ההורים לתמוך במאמצי ילדיהם להתנסות בכתיבה ולהציע להורים 	
לקרוא את תוצרי הכתיבה של ילדיהם ולהגיב עליהם באופן מעודד ומחזק.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳26

יעדים, דרכי הוראה ומדד הצלחה

סביבה לימודית
)בהתאם כתיבה המטפחות עשירות למידה סביבות בעלי ילדים מגני א' לכיתה מגיעים התלמידים
לתכנית הלימודים בגן(. בגנים הם צברו התנסויות ראשוניות בכתיבה. כדי לייצר רצף לימודי המאפשר
לתלמידים להמשיך ולפתח את כישורי הכתיבה, מומלץ להכין סביבה לימודית המסייעת והמעצימה את
ההיבטים התקשורתיים של הכתיבה, כמו: פינות ובהן לוח תאריכי ימי הולדת של תלמידי הכיתה המזמן
סיבה לכתיבת ברכות, לוח למציאת אבדות. כמו כן מומלץ להציג בסביבה "תומכי זיכרון", כגון: כרזות
ובהן האותיות, התנועות והמילים שנלמדו; מילונים מסוגים שונים וכן אביזרי כתיבה: צבעים, עפרונות,

דפים צבעוניים, פנקסים, פתקים וכדומה.

חשוב להקצות בסביבה הלימודית מקום לפרסום תוצרי הכתיבה של התלמידים שכן הפרסום הוא אחת
הדרכים לעודד את התלמידים לכתוב.

ארגון ההוראה
התלמידים בכיתות א'–ב' עוברים תהליך מדורג שבו הם הופכים מכותבים לא מיומנים לכותבים מיומנים.
לשקול יש ולכן הכתב, במערכת להשתמש יכולתם מוגבלת א', בכיתה המתרחש התהליך בתחילת
באיזו מידה והאם בכלל לקיים תהליכי טיוט ושכתוב של הטקסטים הכתובים שהם מפיקים. יש לעודד
ולהעצים כל הצלחה של התלמידים לכתוב בהתאם לשלב ההתפתחותי שבו הם נמצאים בד בבד עם
פיתוח יכולותיהם לחבר סיפורים ותיאורי אירוע. עם ההתקדמות והשליטה שהם רוכשים במערכת הכתב
במהלך כיתה א' ובמהלך כיתה ב' ניתן להתחיל בתהליכים ממוקדים ומובחנים של טיוט ושכתוב. על כן

חשוב לזמן ולתכנן בתהליכי ההוראה את הרכיבים האלה:

• זמן לכתיבה לתלמידים מדי יום ביומו. 	

• פעולות הוראה מכוונות ומפורשות המקדמות את תהליכי הכתיבה. 	

•)קבוצות 	 דומה לקידום הפקת טקסטים: קבוצות ברמה ביותר למידה המתאימות מסגרות
הומוגניות(, קבוצות עניין)הטרוגניות(, מליאה או מפגש יחידני. על שיקולי הדעת להתחשב
בידע של תלמידי הקבוצה על הפקת טקסטים, ובאפשרות של הקבוצה ליצור למידת עמיתים

במקום תלות בהנחייתה של המורה.

הזדמנויות לכתיבה
לשלב קשר ללא חופשית לכתיבה א' כיתה של הראשון מהיום החל התלמידים את לעודד חשוב
ההתפתחותי שבו הם נמצאים, וליצור אווירה תומכת המקבלת את תוצרי התלמידים אף על פי שעדיין

אינם כתובים באופן מוסכם.

• לחיי 	 הקשורים כאלה או שונים ספריים בית מהקשרים לנבוע יכולות הכתיבה והצעות משימות
הילדים מחוץ לבית הספר, כגון: כתיבת סיפורים, חוויות מטיולים או ביקורים באתרים לימודיים, ברכות

והזמנות לימי הולדת. הכתיבה יכולה להיות יזומה על ידי המורה או על ידי התלמידים.

• עם ההתקדמות בשלבי רכישת מערכת הכתב, המשימות הופכות להיות לימודיות יותר והן קשורות 	
לנושאים ולטקסטים נלמדים הן בשיעורי העברית והן בתחומי הדעת האחרים, כגון: שאלות בעקבות

קריאת טקסט, כתיבת מידע בעקבות תצפית וכדומה.

הפקת טקסט כתוב
טיפוח יכולות ההפקה של טקסטים כתובים במיוחד בכיתה א' נשען בעיקר על הפקת טקסטים דבורים,
הפקת טקסטים דבורים המכוונות את התלמידים לארגון לפיכך מומלץ להציע משימות המעודדות

27 יעדים, דרכי הוראה ומדד הצלחה

וליצירה של טקסט רציף, למשל: כתיבת סיפור לגריינים שונים כגון תמונה או תמונות
ברצף, נושא או אירוע המעניינים את התלמידים.

אפשר לדַמוֹת מצב של כתיבה באמצעות הקלטה: התלמיד מקליט את עצמו למכשיר
הקלטה או למחשב או באמצעות הכתבה: התלמיד מכתיב למורה סיפור או תרחיש

)המורה יכתוב מפי התלמיד את הסיפור(.

ככל שתלמידים שולטים יותר במערכת הכתב, מומלץ לאפשר להם התנסויות בכתיבה
באמצעות פעילויות מתווכות לקראת הכתיבה:

• להעלות 	 לכתיבה, המוצע בנושא התלמידים של הקודם הידע את לעורר חשוב
רעיונות ותכנים רלוונטיים וכן לבחור את אוצר המילים המתאים להפקת הטקסט.
תכנון הטקסט במסגרת קבוצה או מליאה מאפשר הפריה הדדית ותהליכי שיתוף

בלמידה.

• מומלץ להציע לתלמידים מיומנים דרכים לארגן את הרעיונות שהעלו באמצעות 	
זרימה תרשים טבלה, כגון: הלומדים, לגיל המתאימים שונים גרפיים ייצוגיים

וכדומה.

• שהם 	 בטקסט שיופיעו הרעיונות רצף את להמליל לתלמידים לאפשר חשוב
עתידים להפיק. יצירה של הטקסט המתוכנן בראשם תסייע להם במעבר מדיבור

לכתיבה ותאפשר להם להיתמך בדיבור הפנימי במהלך הכתיבה.

• מומלץ להציג בפני התלמידים בתור דוגמה טקסט מיטבי כגון סיפור שכבר למדו 	
ולהצביע בו על היבטים שונים ועל השפעתם על העניין והסקרנות שנוצרת אצל

הקוראים, כגון: פתיחה, תיאורים מעניינים, דיאלוג בין דמויות.

• מומלץ ליצור פעילויות אשר ידגישו את הקשרים הלוגיים בין חלקי הטקסט ואת 	
)שלבי מפעיל טקסט של גזורים חלקים יציג המורה לדוגמה: העריכה, שיקולי
ההכנה, חומרים וכדומה(, והתלמידים ידונו בהם ויסדרו את חלקי הטקסט ברצף

המתאים.

• ממלילים 	 הם זה בתהליך במשותף. כותבים תלמידים – קבוצתי תוצר כתיבת
למילים חלופות ומציעים עמיתים דיאלוג מנהלים בקול(,)כותבים הטקסט את

ולמבנים תחביריים.

משוב והתבוננות בעקבות הכתיבה
רכישת מערכת הכתב, א' תלמידים צעירים המצויים בשלבים ראשנים של בכיתות
משקיעים מאמץ רב בתרגום צליל לסמל כתוב, בהפקה של האותיות ובניסיון להביע
ידע רבים כדי להצליח במשימת הכתיבה. את מה שהתכוונו. הם צריכים לגייס סוגי
על כן בהתנסויות הכתיבה הראשונות חשוב שהמשוב יהיה מקבל, מחזק ומתגמל הן

בהיבט הרגשי והן בהיבט התקשורתי.

בשלבים מתקדמים מעט יותר אפשר לפנות לערוצים המְכַוונים לשיפור תוצרי הכתיבה
ולסיוע לתלמידים להתקדם להתבוננות מושכלת וממוקדת בתוצרי הכתיבה שלהם.

להלן כמה דוגמות:

• בשלב שבו התלמידים עדיין אינם כותבים כתיבה מוסכמת, בעיקר בתחילת 	
יכול להיווצר פער בין הטקסט שאותו התכוון הילד לכתוב לבין כיתה א',
הטקסט את התלמיד עם יקרא שהמורה מומלץ לפיכך הכתוב. הייצוג
התלמיד. מפי הסיפור את ויכתוב יתעד והמורה כתב שהתלמיד "הילדי"

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳28

יעדים, דרכי הוראה ומדד הצלחה

גם זאת שלו. הטקסט של מוסכם ייצוג לראות לתלמיד מאפשרת התלמיד מפי הכתיבה
הזדמנות לשוחח עם התלמיד על כתיבתו ולשפר את הטקסט.

• בכיתה א' מומלץ להצמיד לטקסט המקורי של התלמיד שעתוק מוסכם ולהציגם זה לצד זה.	

• מומלץ שהמורה יציין לעצמו את הנקודות לקידום בתוצר של התלמיד, ובתהליכי תכנון של 	
תוצר חדש ימקד המורה את תשומת לב התלמיד בנקודות שזיהה בתוצר הקודם. תלמידים
בשלבים מוקדמים אלה לעתים יצליחו לתכנן מחדש תוצר חדש טוב יותר מאשר לקדם תוצר

קיים.

• אפשר לבחור טקסט שכתב אחד התלמידים ולאחר הסכמתו, להציגו במליאה . חשוב להפעיל 	
שיקול דעת בבחירת הטקסט שבו מתכוונים לקיים תהליכי התערבות וקידום. אחד משיקולי
הדעת יכול להיות היבט מסוים בכתיבה שמהווה קושי כיתתי, קבוצתי או אישי. עוד שיקול דעת

לא פחות חשוב הוא לבחון את הנכונות הרגשית של התלמיד להתנסות במהלך כזה.

• יש להציג בפני)כגון שגיאות כתיב(, אם המורה בחר לקידום היבט הקשור למערכת הכתב
התלמידים את הטקסט כמו שכתב התלמיד. אם נבחרו היבטים אחרים לקידום, יש לשעתק
את הטקסט, כלומר: להקליד את הטקסט ולכתוב בכתיבה מוסכמת. בכל מקרה יש להימנע

מהתערבות בו-בזמן בכמה היבטים בתוצר כתיבה אחד.

• אפשר לערוך דיון במליאה ובאמצעותו מזהים את נקודות החוזק של הטקסט ואת הנקודות 	
לקידום, ואף מציעים הצעות יישומיות לשיפור הטקסט. מהלך דומה אפשר לארגן בקבוצות
יהיה מודפס יהיה עותק של הטקסט הנדון. מומלץ שהטקסט ולדאוג שלכל תלמיד קטנות
ואילו לדעתו, הכותב את ולשאול להקפיד חשוב אותו. לקרוא יתקשו לא שהתלמידים כדי

מההצעות של חבריו מקובלות עליו.

• שלהם 	 האישיים הכתיבה לתוצרי לחזור יכולים תלמידים קודם, שתוארה ההתנסות אחרי
ולהתנסות בכך בפועל. מומלץ לערוך יכולים לשפר את כתיבתם, ולנסות לחשוב במה הם
דיון בקבוצה קטנה שבו מתבקשים התלמידים להצביע על השינויים שערכו בטקסט שלהם,

ולהסביר מה שינו ומדוע.

• אפשר לדון עם התלמידים על בחירה בתוצרים לפרסום בסביבה הלימודית. הדיונים יאפשרו 	
התבוננות מחודשת בתוצרי הכתיבה, וכך יפתחו את היכולת להסביר את בחירתם.

הערכה

• והיא מעודדת את התלמידים 	 בכיתות א'–ב' הערכה מחזקת ומתגמלת תורמת לחוויית ההצלחה,
להמשיך ולהתנסות בכתיבה למטרות מגוונות.

• עצם תהליך הפרסום של תוצרי התלמידים יכול לתרום לתחושת ערך עצמי ולהבנה שפרסום משקף 	
הצלחה. בבחירת התוצרים לפרסום חשוב להיוועץ גם בתלמידים וכך לבנות אט אט רכיבים להערכה.

• בשלבים מאוחרים יותר של רכישת מערכת הכתב אפשר לבנות מחוונים להערכת הכתיבה במשותף 	
עם התלמידים. חשוב להקפיד שהמחוונים יהיו מנוסחים בלשון ידידותית המתאימה לרמה הלשונית
או הכתיבה במהלך במחוון שימוש לדוגמה: אלה, במחוונים מְגוון שימוש ולאפשר התלמידים של

בסיומה כדי להתבונן בטקסט עם עמיתים או עם המורה.

• זמן 	 ושגור בכיתה שבו התלמידים בוחרים אחת לפרק יצירת תלקיט – מומלץ לקיים מהלך קבוע
קידום תהליך שעבר תוצר להיות יכול התוצר בתלקיט. שייכלל כתיבה תוצר לחודש(שבוע)בין
בהקשרים שנכתבו כאלה מגוונים: יהיו הכתיבה תוצרי קידום. תהליך עבר שלא כתיבה תוצר או
לימודיים ולמטרות מגוונות או באופן יזום וחופשי על ידי התלמידים. המורה יכול להודיע מראש על

29 יעדים, דרכי הוראה ומדד הצלחה

משימת כתיבה שאותה יבקש מכלל התלמידים לצרף לתלקיט שלהם. יש להודיע
להתקיים יכול המשוב תלמיד. כל של לתלקיט המשוב מועדי על לתלמידים
באמצעות דיון בעל פה. במסגרת המשוב ניתן לשאול: מדוע בחר התלמיד לכלול
טקסט מסוים בתלקיט, מה ההבדל בין טיוטה לתוצר מוגמר, ושאלות המזמנות

את הילד לחשיבה רפלקטיבית על התפתחות הכתיבה שלו.

מתן מענה לתלמידים מיומנים פחות
החל מאמצע כיתה א' חשוב לזהות את התלמידים שהתקדמותם אינה תואמת את
רצף ההתקדמות התקין של תהליך רכישת הכתיבה ולזהות את הקשיים המאפיינים

את כתיבתם העולים הן מתוצרי הכתיבה והן מהתמודדותם עם משימות הכתיבה.

• יותר לקידום 	 רב זמן הוראה-למידה חשוב להקצות בעבור תלמידים אלה
תהליכי הכתיבה בקבוצות הומוגניות והטרוגניות.

• מומלץ לזמן לתלמידים התנסויות כתיבה חוזרות, ולהתאים את סוג התיווך 	
לצרכים הייחודיים שלהם.

• המורה יעזור לתלמידים אלה לבחור מילים שישמשו אותם לכתיבת הטקסט, 	
יכתוב בעבורם על גבי הלוח מילים או משפטים שישולבו בטקסט שייכתב,
יבקש מהם לספר את הסיפור ואף יכתוב מפיהם את הטקסט או את חלקו

במשותף וכך ידגים תהליך כתיבה.

מתן מענה תלמידים מיומנים מאוד

• משימות 	 להציע מומלץ וברור, תקשורתי טקסט לכתוב המסוגלים לתלמידים
ולעודד עיונית, למידה ובעקבות עצמית קריאה בעקבות שונות בסוגות מגוונות

אותם לכתיבה יצירתית על פי צורכיהם, כגון: כתיבת סיפורים.

• מומלץ לשלב תלמידים אלה בקבוצות הטרוגניות שבהן יוכלו לשתף את עמיתיהם 	
בתהליכי הכתיבה שלהם, בשיקולי הדעת שלהם ובתוצרים שכתבו.

תקשוב
לשימוש נרחב מקום יש למחשב, מרבית נגישות לתלמידים שבהן למידה בסביבות
במעבד תמלילים כסביבת למידה התומכת בתהליך התפתחות הכתיבה. מורי העברית
מחויבים ללמד את מיומנויות המחשב והמידע הנדרשות מתלמידי כיתות א'–ב' על פי

מסמך “הקניית מיומנויות מחשב ומידע, והשימוש בהן לקידום מטרות השפה”

http://cms.education.gov.il/NR/rdonlyres/328C8BA7-B037-49C4-847C-
5264C66C345C/165950/meyomanot.pdf

תהליכי את המשרתים ובמצבים הקשרים בתוך תיעשה אלה מיומנויות הוראת
התפתחות הכתיבה, ולהלן דוגמות אחדות ליישום זה:

• בשלב תכנון הכתיבה המורה יכול לכתוב לעיני התלמידים, במעבד תמלילים, 	
את הרעיונות וההצעות שהם העלו לקראת כתיבתם, ולשמור את ההצעות

כך שניתן יהיה לחזור אליהן במהלך הכתיבה.

• במהלך הכתיבה ובסיומה המורה יכול להדגים ולהציע לתלמידים לשכתב 	
"חיפוש", "הדבק", "העתק", הכלים באמצעות הטקסט את ולערוך

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳30

יעדים, דרכי הוראה ומדד הצלחה

לאור כתיב שגיאות תיקון חוזרת, בחינה לשם נבחרים קטעים סימון באמצעות "החלפה";
הקווים האדומים המרמזים על השגיאות.

• ניתן 	 התלמידים, של הידע שכלול אחר ולעקוב לטיוטה מטיוטה המעבר את לשמור כדי
להשתמש בשמירת גרסאות של הטקסט הכתוב כחלק מתהליך התיעוד.

• ניתן להתייחס לטיוטות באמצעות בלוני דיבור, הוסף הערה וכדומה.	

• ניתן להשתמש בכלים שיתופיים)web 2(, כלים להתייעצות, כלים להעברת קבצים, לעריכה 	
מרחוק ולקבלת משוב.

• ניתן ליצור תלקיט דיגיטלי כמוזכר לעיל.	

ניתן לעודד את הכתיבה ואת המודעות לנוכחות הנמען על ידי פרסום תוצרי הכתיבה בסביבה המקוונת,
כגון: באתר בית הספר או באתר הכיתתי.

הרחבות וקישורים

• בר-און, ע')2011(. תהליכים לשוניים ברכישת העברית הלא מנוקדת. בתוך ספר לכבוד איריס לוין: 	
אוריינות ושפה: יחסי גומלין, דו-לשוניות וקשיים. ד' ארם וע' קורת)עורכות(, הוצאת מאגנס.

• גוברין, ש')1999(. נעשה ונקרא: השפה הכתובה כאורח חיים בכיתה א', מחלקת הפרסומים משרד 	
החינוך.

• ווהל, א' אלדן, צ' ורון, ר')2002(. למצוא את הדרך, קשיים בקריאה, בכתיבה ובכתיב – דרכי הערכה וטיפול, 	
האוניברסיטה הפתוחה, רמת אביב, תל אביב.

• לוין, א')2002(. אלף – אוהל, בית זה בית, גימל זה גמל גדול: מה מפיקים ילדים בגיל הרך מידיעת 	
שמות האותיות. מתוך: פ' קליין)עורכת(. שפה, למידה ואוריינות בגיל הרך. הוצאת רמות, אוניברסיטת

ת"א.

• שמרון, י')1997(. תפקיד הניקוד בקריאת העברית, בתוך: י' שימרון)עורך(, מחקרים בפסיכולוגיה של 	
הלשון בישראל. ירושלים: הוצאת מאגנס.

• תשתית לקראת קריאה וכתיבה, ת"ל לגן הילדים)תשס"ו(. ירושלים. הוצאת משרד החינוך והמזכירות 	
הפדגוגית

• 	http://cms.education.gov.il/educationcms/units/preschool/kria_ktiva/tochniyotlimodim/
tocnitlimudimtashtittocnit.htm

31 יעדים, דרכי הוראה ומדד הצלחה

קידום השיח הדבור

כישורי ההאזנה והדיבור הם חלק מהמיומנויות האורייניות המשמשות את התלמידים
בהקשרים שונים. השפה הדבורה ממלאת תפקיד תקשורתי בהידודיות)אינטראקציה(
להפיק התלמידים נדרשים שבו הלימודי בהקשר גם גדולה וחשיבותה חברתית,
טקסטים דבורים, למשל: להציג נושא או טיעון, לדווח, להשתתף בדיון מובנה. השפה
של חשיבותה בשל ידה. על נתמכת ואף הכתובה השפה את מקדמת הדבורה
השפה הדבורה ללמידה חשוב שהמורה יתכנן את הוראתו בתחום זה וילמד במפורש

אסטרטגיות ומיומנויות הנדרשות להאזנה ולדיבור כחלק מפיתוח של תרבות שיח.

השיח יכולות התפתחו ובמסגרתן בגן, התנסויות צברו א' לכיתה העולים תלמידים
הדבור שלהם ובכלל זה כישורי השיח האורייני המורחב אשר נשען על השיחה במפגש
הפורמלי, על המשחק הסוציו דרמטי, על ההאזנה לספרים והדיון סביבם, ועוד. לפיכך
בכיתות א' שבהן מוקדש חלק ניכר מזמן ההוראה להקניית הקריאה והכתיבה, חשוב
ולהציע להם הזדמנויות ולפתח גם את כישורי השיח הדבור של התלמידים להמשיך
מרובות להאזנה ולדיבור. בנוסף, כישורי השיח בשפה הדבורה - האופנות היותר מוכרת
בראשית מנוסים. פחות הם שבה הכתובה השפה ברכישת תומכים - לתלמידים
הכתיבה המבעים הכתובים של התלמידים נשענים על מבעי הדיבור. ככל שהתלמידים
יֵדעו טוב יותר לתאר, לספר, להסביר ולנמק את רעיונותיהם בעל פה, כך יהיה להם קל

יותר להרחיב את רעיונותיהם בכתיבה)תכנית לימודים, חינוך לשוני, עמ' 78(.

פיתוח כישורים של דובר ומאזין במהלך שיח ודיון בכיתה
רעיון – הדוברים מציגים לזה זה יש מחויבות ודיון ולמאזינים במהלך שיחה לדוברים
והמאזינים מגיבים ושואלים שאלות אם אינם מבינים. תפקידם של הדוברים והמאזינים
במהלך השיחה והדיון מתואר בהישג נדרש 1 – האזנה ודיבור למטרות שונות)עמוד 82

בתכנית הלימודים לחינוך לשוני, תשס"ג(.

מורחבים מבעים והמקדם המעודד שיח הוא א'–ב' בכיתות לקדם שחשוב השיח
של התלמידים. דפוסי שיח אלה יתרחשו בהקשרים המעוררים בטבעיות את הצורך
בשאלות גם מצד התלמידים, ולא רק מצד המורים. במצבים אלה יאפשר המורה ויציע

פסקי זמן לחשיבה ולהיוועצות עם עמיתים להמשך השיח.

המלצות לדרכי הוראה

• בחירה של סוג שאלות	

• מומלץ להקפיד על מגוון סוגים של שאלות ועל צמצום של שאלות מסדר 	
חשיבה נמוך ושאלות סגורות.

• חשוב לשאול שאלות מסדר חשיבה גבוה, לרוב פתוחות, כדי לאפשר נקודות 	
מבט שונות, פרשנות, היסק, השוואה, יישום, הערכה וביקורת.

• הקצאת זמן המתנה לחשיבה	

• מומלץ לאפשר לכל התלמידים זמן לחשיבה לפני שהם מגיבים. כך ייווצרו 	
התלמידים בקרב אחריות ותתפתח פזיזה תגובה תימנע חשיבה, הרגלי

שיציגו רעיון מפותח ומורחב.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳32

יעדים, דרכי הוראה ומדד הצלחה

• מומלץ לאפשר לתלמידים לחזור למקורות המידע כדי לעבד את המידע ברמה אישית לאחר 	
קריאה או לאחר עוד התבוננות.

• וליצור מעין טיוטה 	 מומלץ לעודד תלמידים לכתוב את רעיונותיהם כדי לאפשר להם לתכנן
ראשונה של הטקסט הדבור.

• תגובות המורה	

• חשוב שהמורה יגיב בהסכמה לדברים שהוא מסכים להם ולא בתגובה של "נכון" או "לא נכון", 	
וכך ידגים המורה השתתפות טבעית בדיון.

• ולבקש הבהרות 	 מומלץ לחזור אל התלמידים הדוברים כשתשובתם אינה ברורה או חסרה,
נוספות: נימוק, הסבר או הוכחה.

• כלל 	 בפני ברור ניסוח להציג כדי הצורך, במידת דבריהם, את לתלמידים לשקף מומלץ
התלמידים וכדי לאפשר תיקון או הרחבה. חשוב לבקש מהדוברים אישור לכך שהשיקוף הולם

את דבריהם.

• חשוב לעודד הידודיות)אינטראקציה(בין התלמידים, לכוון את התלמידים להגיב זה לדברי זה 	
או לשאול.

• תכנון הנושאים לדיון בכיתה 	

• מומלץ לתכנן ולשַלב בהוראה מצבים המעוררים שיחה ודיון סביב נושאים רלוונטיים לתלמידי 	
כיתות א'–ב', כגון: חברות, משפחה, בעלי חיים, טיולים, פתרון דילמות מחיי הכיתה, תחביבים,

ניקיון והיגיינה, ארצות בעולם, בחירת נושא אישי.

• חשוב לאתר נושאים בתוכני הלימוד שבהם מזדמן דיון, לדוגמה: בעת קריאה משותפת של 	
סיפור מזדמנים מצבים שבהם אפשר לדון על תגובות ועל התנהגויות של גיבורי העלילה.

• מומלץ לעודד את התלמידים לשאול שאלות בנושאים שלגביהם חסר להם מידע, או לשאול שאלות 	
כדי להבהיר לעצמם את תגובת הדוברים האחרים)בין אם זה המורה ובין אם זה עמית בכיתה(, וכך
ליצור בכיתה נורמות שיח שבהן התלמידים לא רק עונים על שאלות המורה אלא גם שואלים שאלות.

• וליצור 	 הכללים חשיבות על שיחה לערוך שיח, ותרבות נימוס כללי התלמידים עם לחבּר מומלץ
התנסויות בעבורם ליישומם)ראו סעיף הערכה בהמשך(.

• מומלץ לעודד התנסויות של שיח לפי הכללים המוסכמים גם בתחומי הדעת האחרים.	

• מומלץ לכוון את התלמידים להשתתף בשיחה ובדיון תוך הקשבה ומתן תגובה הולמת לדברי חבריהם 	
ולהוקיר השתלבות בשיחה על פי הכללים המוסכמים.

• חשוב לזמן לתלמידים התנסויות במתן תשובות ענייניות לשאלות על חומר נלמד תוך שימוש בהסבר, 	
בתיאור ובהדגמה על פי דרישות המטלה.

• לאחר השתתפותם בשיח מומלץ לשוחח בכיתה עם התלמידים שיחה רפלקטיבית שבה הם יתבקשו 	
לחשוב על אופן התנהגותם והשתתפותם: האם נהגו על פי כללי השיח? ולדון בכך.

מסגרות למידה

• כמו: 	 עמיתים, בין שיחה המאפשרת שונה)אינטראקטיבית(הידודית למידה יצרו שהמורים חשוב
מליאה, קבוצה קטנה, זוגות.

• לזמן לתלמידים 	 כדי ואת הלמידה בקבוצות במסגרת הכיתה לנצל את השעות הפרטניות אפשר

33 יעדים, דרכי הוראה ומדד הצלחה

התנסויות חוזרות במיומנויות של הבעה בעל פה ושל ניהול שיח מיטבי. חשוב לגוון
את הרכב הקבוצות כדי לאפשר למידת עמיתים.

מסגרת של קבוצה קטנה עם מורה

• מסגרת של קבוצה קטנה מאפשרת התנסויות חוזרות של שיח מיטבי ושל דיונים 	
שכל התלמידים יכולים להשתתף בהם. לכל תלמיד יש הזדמנות לדבר ולשכלל את

יכולת ההבעה בעל פה.

• הרכב הקבוצה יתבצע על פי נושא המעניין קבוצה של התלמידים, או עפ"י בחירת 	
התלמידים להשתלב בקבוצה מסוימת, או עפ"י שיקולים אחרים. כדי לעורר שיח
להשתתפות נטייה להם שיש תלמידים רק יכללו לא שהקבוצות חשוב זורם

מצומצמת בדיון.

• תפקיד המורים בקבוצה הקטנה הוא למצוא נושאים לדיון שיקלעו לתחומי העניין 	
של הקבוצה, לעודד ולדובב תלמידים ביישנים או מופנמים להשמיע את קולם בלי
להתאזר אחרים תלמידים וללמד במליאה(,)כמו גדול מאזינים מקהל לחשוש

בסבלנות ולהקשיב לדברי האחרים.

• בקבוצה הקטנה יש הזדמנות לכל תלמיד לשכלל את יכולת ההקשבה. תרומתה 	
של הקבוצה רבה וחשובה הן בהרחבת ידע העולם של המשתתפים והן בחשיפה
לנקודות מבט שונות. כדי לפתח את ההקשבה מומלץ להציע לתלמידים התנהגויות
של הקשבה בדיון, לדוגמה: להפנות מבט לדובר, להקשיב לו, להגיב לדבריו, לשקף

את מה שהבינו מדבריו, לשאול שאלות להבהרה.

מסגרת של קבוצה קטנה בלי מורה

• כדי לאפשר שיח קבוצתי בלי מורה, מומלץ ללמד את התלמידים כיצד עורכים דיון 	
ומהם כללי השיח. מומלץ שהמורים יכינו לקבוצה מטלה קצרה, ממוקדת וברורה

וילמדו אותם כיצד לשוחח עליה ולדון בה.

• חשוב לשלב בקבוצה הקטנה פעילויות שנלמדו במסגרת הכיתה כך שהתלמידים 	
יתנסו בהן התנסות נוספת ועצמאית יותר, לדוגמה: שיח בעקבות ספר שהקבוצה
קראה או האזינה לו. לכל ילד תינתן האפשרות להביע את מחשבותיו ותחושותיו,

לשתף בחוויה הדומה לאירוע המופיע בספר ועוד.

• כאשר תלמידים עורכים דיון עצמאי בקבוצה בלא מורה, רצוי שלכל תלמיד יהיה 	
תפקיד, לדוגמה: ראש קבוצה, אחראי זמן, מסכם בכתב, מציג במליאה וכדומה.

טיפוח כישורים להפקת טקסט דבור מתוכנן
היכולת להציג טקסט בכיתות א'–ב' חשוב לטפח בקרב התלמידים את כבר
דבור מתוכנן בפני קהל מאזינים)כיתה או קבוצה קטנה(. לשם כך נדרשת הכנה
לקראת הידע ועיבוד ארגון הכוללת בעזרת המורה, מוקדמת של התלמידים,
ההצגה בכיתה וכן שימוש בקריאה ובכתיבה כמערכות תומכות בהתאם לצורך.

תלמידי נדרשים שונות(למטרות ודיבור האזנה – 1)הישג הלימודים תכנית פי על
כיתות א'–ב' להשתמש בסוגות: דיווח על אירוע מסוים, סיפור בעקבות חוויה, קריאה

או צפייה.

מטרות לקידום חיונית תשתית משמש המתוכנן המורחב השיח כי להדגיש חשוב
הכתיבה. תלמידים המתנסים בשיח דבור מתוכנן של סיפור, יוכלו לכתוב ביתר קלות

סיפור תוך שימוש בהרחבות מגוונות.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳34

יעדים, דרכי הוראה ומדד הצלחה

המלצות לדרכי הוראה

• מומלץ לתכנן מצבי הוראה שבהם התלמידים יתבקשו להפיק טקסט דבור ומתוכנן בהקשר לנושאים 	
לימודיים או בהקשר לנושאים הרלוונטיים לחייהם.

• מומלץ לסייע לתלמידים בתכנון הטקסט הדבור לקראת הצגתו, לשוחח עמם על הנקודות המרכזיות 	
שעליהן ירצו לדבר ולארגן אותן על פי רצף הגיוני.

• חשוב להציע הקשרים להתנסויות חוזרות להצגת טקסט מתוכנן בפני מאזינים. בהקשרים אלה ילמדו 	
וברור את הטקסט הדבור שתכננו בפני קהל תוך הפניית המבט התלמידים כיצד להציג בקול רם

לקהל המאזינים.

• חשוב לכוון את התלמידים להאזין באופן ממוקד לתלמיד המציג, לעקוב אחר רצף הדברים וכשאינם 	
מבינים, לשאול שאלות להבהרה.

• מומלץ לעודד את התלמידים להציג את רעיונותיהם בפני קהלים שונים)תלמידים, הורים וכדומה(
ובמגוון הזדמנויות.

• בשלבים מאוחרים יותר, עם רכישת מיומנויות כתיבה, יוכלו התלמידים להיעזר בכתיבת רעיונותיהם 	
לפני הצגתם לקבוצה או לכיתה.

• מומלץ לכוון את התלמידים להתכונן לקראת הצגת הנושא בכיתה תוך שהם נעזרים בחבר כדי להציג 	
בפניו את הנושא, לקבל ממנו משוב ולתקן בהתאם.

• בסעיף 	 להיעזר)ניתן להערכת ההצגה של התלמיד עם התלמידים מחוון לבנות במשותף מומלץ
"הערכה" שבפרק זה(.

• מומלץ להציע לתלמידים להכין מצגת הכוללת את עיקרי הדברים. 	

שיתוף של ההורים
ערוץ הדיבור הוא הערוץ השימושי ביותר בחיי היום-יום. בבית אפשר למצוא הזדמנויות מגוונות וטבעיות

המייצרות אפשרויות לשוחח ולדון. חשוב להנחות את ההורים כיצד לקדם את ילדיהם גם בבית.

• מומלץ להנחות את ההורים להציע באופן מזדמן מילים מדויקות המתאימות יותר לתיאור מצבים או 	
קשיים, וכך לכוון למודעות ולרגישות ולבחירה מדויקת יותר של מילים.

• חשוב להנחות את ההורים לנהל עם ילדיהם שיחה סביב ספר קריאה, תכנית טלוויזיה וכדומה, תוך 	
עידודם לשתף ברגשות ולהביע את דעתם על הדמויות, על האירועים וכדומה.

סביבה לימודית

• מומלץ להציג על לוח קיר בכיתה מחוון להערכה של הצגת טקסט דבור מתוכנן. 	

• מומלץ להציג על לוח קיר היגדים תומכים לניהול שיח מיטבי)כגון: אני רוצה להגיב לדבריו של.. (. יש 	
ללמד שימוש בהיגדים אלה בהקשרים מתאימים.

• אפשר ליצור סימנייה לכל תלמיד ובה כללי השיח. 	

• אפשר להציג את המצגות שבהן השתמשו התלמידים בזמן שהציגו את הנושא בפני הכיתה.	

הערכה

הצעה לרכיבי הערכה של שיח דבור

35 יעדים, דרכי הוראה ומדד הצלחה

מאזינים ומגיבים

• מקשיבים זה לדברי זה.	

• שקטים בזמן שאחרים מדברים)לא מתפרצים לדברי אחרים(.	

• מזהים רעיונות בדברי הדובר.	

• מגיבים בכבוד לדברי אחרים.	

• מגיבים לדברי החברים)מוסיפים, תומכים, מתנגדים(.	

• שואלים את הדובר שאלות מבהירות אם משהו לא ברור למאזין .	

• מוקירים את הרעיונות או את הזווית הפרשנית שהוצעה.	

דוברים

• מדברים בקול רם וברור.	

• מגיבים זה לדברי זה.	

• מפנים מבטם למאזינים.	

• מתמקדים בנושא: מדברים לעניין ברמת פירוט מתאימה וברצף הגיוני.	

• מסבירים, מתארים, מנמקים, מדגימים על פי דרישות המטלה.	

• מתאימים את המבעים לנמענים ולמציאות התקשורתית.	

מתן מענה לתלמידים מיומנים פחות
באוצר שימוש כגון: התלמידים, של הקשיים מקור את לזהות המורים על
מילים לא מגוון או לא מדויק, הימנעות מדיבור בפני קהל, קושי בהשתלבות

בשיחה או בדיון.

המלצות להוראה

• חשוב לעודד את התלמידים להשתתף בשיח כיתתי תוך מתן משוב תומך ומוקיר 	
כדי לפתח מסוגלות וביטחון עצמי.

• של 	 הדיבור מבעי שיפור שמטרתו למידה מקדם משוב לתלמידים לתת חשוב
התלמיד, כגון: הכוונה להרחבה, להבהרה.

• לקראת 	 הקטנה הקבוצה במסגרת התלמידים את מועד מבעוד להכין מומלץ
ובאופן בידע מוקדמת תמיכה באמצעות)הטרמה כיתתי בשיח השתתפותם

הצגתו(.

• מומלץ שהמורים ידגימו מבעי שיח מפותחים)מודלינג(תוך היותם שותפים לשיח 	
בקבוצה שהם מנחים ומקדמים.

• ולהציע להם לשמש ראשי קבוצה. לעתים קבלת 	 אפשר לאתגר תלמידים אלה
תפקיד מעודדת תלמידים לפעול באופן שונה ומפתיע.

מתן מענה לתלמידים מיומנים מאוד

• מומלץ להציע לתלמידים אלה לשמש ראש קבוצה עצמאית במהלך דיון קבוצתי. 	

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳36

יעדים, דרכי הוראה ומדד הצלחה

• בדיונים אלה שבהם התלמידים משמשים ראשי קבוצה, חשוב לסייע להם בזימון מקורות כתובים 	
מוכרים שישמשו בסיס לטיעונים ולנימוקים של הקבוצה.

תקשוב

• מומלץ להסריט קבוצה של תלמידים בזמן דיון קבוצתי ולהראות לכיתה את הסרטון כדי לנתח את 	
הדיון ולחלץ כללים לניהול דיון. מכיוון שמדובר בילדים צעירים, מומלץ למקד את הצפייה בהיבט אחד
לנו אילו התנהגויות מראות לזה? זה הילדים הקשיבו)שואלים: האם לדוגמה: הקשבה בכל פעם,

שהקשיבו?(.

• בין הדמויות, 	 ילדים בטלוויזיה, תכנית שבה מתנהלת שיחה בכיתה קטע מתוך תכנית ניתן להציג
ולנתח את השיח על פי הכללים שנלמדו בכיתה.

• רצוי לעודד את התלמידים להשתמש במצגת להצגת הנושאים שאותם תכננו להציג בפני קבוצה או 	
כיתה.

הרחבות וקישורים

• גוברין, ש')1999(. נעשה ונקרא: השפה הכתובה כאורח חיים בכיתה א', מחלקת הפרסומים משרד 	
החינוך.

• מחוז ירושלים)תשס"ט(. כלי התרשמותי לתכנון ולהערכה של שיח פדגוגי מיטבי בשיעור.	

• פלד, נ')1996(. מדיבור לכתיבה. דרכים לאוריינות כרך א'. ירושלים: הוצאת כרמל. 	

• פלד, נ' ובלום קולקה, ש')תשנ"ז(. דיאלוגיות בשיח הכיתה. חלקת לשון 24, עמ' 28–60.	

• תשתית לקראת קריאה וכתיבה, ת"ל לגן הילדים)תשס"ו(. ירושלים. הוצאת משרד החינוך והמזכירות 	
הפדגוגית

• 	http://cms.education.gov.il/educationcms/units/preschool/kria_ktiva/tochniyotlimodim/
 tocnitlimudimtashtittocnit.htm Alexander, R. (2005). Culture Dialogue and Learning: Notes

on an Emerging Pedagogy. University of Cambridge

• 	 Cazden, C. (2001). Variations in Discourse Features. In C. Cazden (Ed.) classroom
)discourse: the language of teaching and learning. (pp. 81-108

37 יעדים, דרכי הוראה ומדד הצלחה

קריאה להנאה

קריאת ספרים להנאה חשובה בפני עצמה להעשרת עולמו הרגשי, הרוחני והתרבותי
של הפרט, והיא גם מרכיב חשוב בקידום יעדי השפה. ככל שתלמידים קוראים יותר, כך
משתכללות יכולותיהם האורייניות: אוצר המלים, מיומנויות ואסטרטגיות הקריאה, ידע
העולם, הידע הלשוני, יכולת הכתיבה ויכולת ההבעה בעל פה. הקריאה להנאה אינה רק
בילוי מהנה, אלא היא חלק מתהליך למידה טבעי. ככל שהתלמיד קורא יותר, שליטתו

בתחומים האלה גוברת.

טיפוח הרגלי הקריאה והחינוך לאהבת הקריאה הם תהליכים ארוכי טווח המתמשכים
לאורך שנים בחיק המשפחה, ובמוסדות החינוך. ילדים המגיעים לכיתה א' כבר פגשו
להצעה בשמחה נענים הם כלל ובדרך מבוגר, מתווך באמצעות ובגן בבית ספרים
לקריאת ספרים. הם נוטים לבקש לקרוא באוזניהם ספר אהוב, ניגשים לספרייה מתוך
עניין אישי, בוחרים בספר ומדפדפים בו, מזהים מגוון של ספרים, מגיבים לספר במהלך
בסיפור באמצעות לדמות מגיבים אף ולעיתים האזנה, בעקבות יוזמת דיון שהמורה
יוזמים משחקים בעקבות קריאת סיפור. תפקידם של המורים הוא להמשיך או איור

ולעודד את התלמידים לקרוא כך שהקריאה להנאה תהפוך לחלק משגרת חייהם.

ארגון ספרייה כיתתית כחלק מסביבה לימודית
המעודדת קריאה להנאה

ספריות של נוכחותן לבין תלמידים הישגי בין חיובי קשר על מעידים מחקר ממצאי
הלימודית. בסביבה ספרים של ומְגוון עשיר באוסף הולם באופן המצוידות איכותיות

לפיכך יש ליצור נגישות מרבית לספרים בספרייה הכיתתית ובספריית בית הספר.

• יסייע 	 זה – שיתוף הכיתתית ובארגון הספרייה בהקמה שיתוף התלמידים
להם להכיר את הספרים ולהתמצא בספרייה ויאפשר להם לעמוד על החשיבות

שבארגון הקבוע של הספרים.

• להלן המלצות להקמת הספרייה: 	

• כחלק 	 בזו שבבית הספר או היישובית או העירונית בספרייה לבקר חשוב
מהמהלכים לעידוד הקריאה ולטיפוח אהבת הספר. כדאי שביקור זה ייעשה
אפשר יהיה שכך מפני הכיתתית הספרייה את להקים שמתחילים לפני
ללמוד על אופן ארגון הספרים ועל אופן ההשאלה בספריות. עם זאת, מובן
שהספרייה בכיתה שהיא קטנה ומשרתת מספר תלמידים מצומצם תהיה

מאורגנת באופן אחר.

• ולמיון 	 הכיתתית הספרייה לארגון)קריטריונים(תבחינים לקבוע חשוב
הספרים. הארגון יכול להשתנות במהלך השנה.

• מומלץ למנות ספרנים מבין התלמידים היכולים לנהל את הספרייה.	

• מומלץ לחבר עם הילדים כללים לשימוש בספרייה.	

• מומלץ להקצות מדף לתצוגה של ספרים על פי הנושאים הנלמדים, ספרים 	
חדשים ועיתוני ילדים.

• את 	 להביא לילדים להציע מומלץ הלימודית הסביבה את להעשיר כדי
אפשר לחבריהם. להשאיל מוכנים הם ושאותם אוהבים, שהם הספרים

לבקש מהם שיכתבו עליהם ויציגו המלצה קצרה מדוע אהבו את הספר.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳38

יעדים, דרכי הוראה ומדד הצלחה

• יצירת משחקים בעקבות קריאת ספרים – כגון: משחק מסלול, משחק זיכרון)סופר-ספר, דמות-	
ספר(, רביעיות, תצרף)סופר-ספר, כריכות של ספרים, איורים מתוך ספרים(, דומינו.

• יצירת מרכז קשב והקלטות – האזנה לספר-קלטת, אפשרות לילדים להקליט את עצמם. 	

• קוראים, מספרים, מציירים, מסבירים, ממלילים מחשבות ורגשות.	

• יוצרים המייצגים תרבויות 	 יצירות של ויכלול מגוון יהיה – חשוב שמאגר הספרים מאגר הספרים
ערכית ומבחינה רגשית יצירות המעשירות את התלמידים מבחינה שונים, כתיבה וסגנונות שונות

וספרים הקשורים לתחומי העניין של התלמידים. הנה דוגמות אחדות:

• על 	 חוזרות ברור, התבניות יחידות הטקסט קצרות, רצף העלילה איורים, ספרים שיש בהם
עצמן)כגון משפטים בסיפורים בעלי מבנה צביר(.

• ספרים שהיקף המלל מתאים לרמת התקדמותם של התלמידים בקריאה. תלמיד שקריאתו 	
ניתן בקריאה. פחות מיומן שעדיין מתלמיד יותר ארוך טקסט עם להתמודד יכול שוטפת

להיעזר ברשימות של ספרים מומלצים המופיעים באתר הזה:

http://cms.education.gov.il/EducationCMS/Units/Yesodi/ChinuchLeshony/KriaaLeanaa.htm

המלצות לעידוד הקריאה

האזנה לקריאה קולית

• זאת 	 בפעילות להמשיך הלימודים. חשוב מיום כחלק בפני התלמידים מתוך ספרים לקרוא חשוב
גם לאחר שהתלמידים רכשו שליטה במיומנויות הפענוח והם יכולים כבר לקרוא בעצמם. הקריאה
בקול לתלמידים מסייעת להם בהרחבת ידע העולם, בהעשרת אוצר המילים והמבנים התחביריים

האופייניים לשפה הכתובה. חשוב שייווצר קשר בין קריאה להנאה כדגם לאדם קורא.

• חשוב ללוות את הקריאה בתיווך המורה וליזום שיח המאפשר הבניה משותפת של משמעות הטקסט 	
ביחס לתוכן, למסרים, לאיורים ועוד.

• מומלץ להכין עבודות יצירתיות בעקבות האזנה לקריאה קולית, כגון תאטרון בובות, משחק בדמויות 	
מן הספרים ועוד.

• מומלץ לקרוא סיפורים בהמשכים.	

• יצירה בערוצים שונים: ספרים, קלטת שמע, סרט, ספר 	 מומלץ להפגיש את התלמידים עם אותה
ממוחשב.

• אחת לחודש כדאי להזמין לכיתה אורח)הורה, או כל דמות אחרת מהקהילה("גלימת המספר" –
אשר לובש את "גלימת המספר" וקורא לילדים ספר שקראו לו בילדותו.

קריאה עצמית

• חשוב להקצות זמן לקריאה חופשית יום-יומית כחלק משגרת יום הלימודים.	

• כך 	 שלהם, הקריאה רכישת לרמת בהתאם קריאה ספרי בבחירת התלמידים את להדריך חשוב
שהקריאה תהיה נטולת מאמץ הקשור בפענוח. קריאת ספר ברמת קריאות מתאימה תאפשר לקורא

לחוות הנאה.

• חובה להדריך את התלמידים לבחור בספרי קריאה על סמך מידע והמלצות של קוראים אחרים.	

• חשוב לעודד את התלמידים להקדיש זמן לקריאה גם מחוץ לכותלי בית הספר. מומלץ לעודד אותם 	
להשאיל ספרים באופן סדיר בספרייה העירונית או היישובית.

• חשוב לעודד את התלמידים לשתף אחרים בחוויית הקריאה שלהם, ובכך לעורר עניין בקרב שותפי 	
השיח.

39 יעדים, דרכי הוראה ומדד הצלחה

המלצות לפיתוח מנהיגות קוראים צעירים

• מומלץ כי בכל פרק זמן קבוע)שבוע או שבועיים(תלמיד אחר יספר על ספר שקרא, 	
וכך ייחשפו התלמידים לספרים אחרים הנמצאים בספרייה.

• יוזמן 	 ביותר במהלך החודש כי תלמיד שקרא את מספר הספרים הגדול מומלץ
להמליץ על אחד הספרים בפני חבריו לכיתה.

• מתוך 	 אחרים תלמידים בפני לקריאה קטעים לבחור לתלמידים לתת מומלץ
הספרים שאותם קראו.

• התלמידים 	 שבאמצעותם בכיתה החיים משגרת כחלק מהלכים ליזום מומלץ
מכינים הספרים, השאלת של תיעוד מנהלים לקרוא, חבריהם את מעודדים

משחקים ועורכים סקרים על הרגלי הקריאה של תלמידי הכיתה.

המלצות לעידוד קריאה משותפת

• תלמידים קוראים עם תלמידים – פעילויות קריאה שבהן תלמידים בוגרים קוראים 	
עם תלמידים צעירים בכיתות א'-ב'.

• תלמידי כיתה ב' מארחים את תלמידי כיתה א' בכיתתם או בספרייה למפגש שבו 	
כל תלמיד מכיתה ב' קורא סיפור לתלמיד מכיתה א'.

• קריאה בצוותא - תלמידים קוראים ומשוחחים על אותו הספר בקבוצות קטנות. 	

שיתוף של ההורים
הבסיס לאוריינות קריאה של תלמידים טמון בהתנסויות הקריאה המשותפות שלהם
עם הוריהם עוד בטרם הלכו לבית הספר. להורים תפקיד חשוב ונכבד בעיצוב הרגלי
הקריאה של הילדים, בחינוך לאהבת הספר ובבניית כישורים הכרחיים לרכישת קריאה.
לפיכך מומלץ להמשיך ולטפח את תרבות הקריאה במסגרת הבית באמצעות פעילויות

משותפות לילדים ולהורים סביב קריאת ספרים.

• חשוב להעלות את מודעות ההורים לחשיבות הקריאה להנאה ולהיותהּ מקדמת 	
הישגים.

• "קוראים 	 היותם אף על לילדיהם בקול לקרוא להמשיך ההורים את לעודד יש
עצמאיים" מתוך הבנה שפעילות זו מעוררת הנעה לקריאה ומפתחת את יכולות

הקריאה של ילדיהם.

• מועדוני קריאה להורים וילדים – מומלץ לארגן מפגשים של קריאת ספרים משותפת 	
ומהנה בהנחיית מורה. המפגשים כוללים: קריאה בספר, הדגמה של דרכי קריאה
ספרים השאלת לילד, הורה בין דיאלוג ליצירת המכוונת פעילות ארגון בספר,
משותפת מספריית הכיתה או מספריית בית הספר. מועדונים אלה משמשים מודל

עבור ההורים לקיום של פעילות מסוג זה בבית.

• קריאה 	 בעקבות לפעילות ייעודיים קטנים נודדים תרמילים כמה ליצור מומלץ
יכיל ספר ידי המורה או התלמידים(. כל תרמיל)תיקים מוכנים או מעוצבים על
ומחברת מקושטת. כל תרמיל ינדוד במהלך השנה בין בתי התלמידים. כל משפחה
בסבב תקבל את התרמיל לתקופה של שבוע, כך שהתרמיל ינדוד בין המשפחות
את ויתעדו לילדם הספר את יקראו ההורים למשפחה, יגיע כשהתרמיל כולן.
פעילותם במחברת. התיעוד יישאר פתוח לקריאת הורים וילדים אחרים ויזמן מגוון
של תגובות. בראשית המחברת מומלץ לצרף הנחיות והמלצות לקיום המפגש של

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳40

יעדים, דרכי הוראה ומדד הצלחה

הילדים עם הוריהם ולאופן תיעודו. לכל משפחה תוקדש מראש כפולת עמודים שם יוכלו לתעד את
מפגש הקריאה. בתום שבוע יחזיר התלמיד את התרמיל לכיתה, והמורה תאפשר לתלמיד לשתף
את הכיתה בחוויית הקריאה שחווה בבית. המורה יכולה אף להציג בכיתה את התגובות ואת היצירות

שהמשפחה בחרה לתעד במחברת.

• מומלץ כי כל משפחה תארח פעם בשנה קבוצה של ארבעה תלמידים. המשפחה המארחת תכין 	
הזמנות, תתכנן פעילות בעקבות קריאה משותפת של הספרים ותתעד את המפגש. התוצרים יוצגו

בבית הספר.

• יגיע הורה לספר סיפור שאהב בילדותו או ספר אחר שבחר. בתום 	 כי מדי פעם ביום שישי מומלץ
הקריאה תתארגן פעילות חווייתית לילדים.

הערכה
מומלץ להשתמש במגוון דרכים להערכת ההתנסויות של התלמידים בקריאה להנאה, למשל:

• מן 	 לבקש מוצע א' בכיתה המורה עם הראשון במפגש א': כיתה בראשית אוריינות ניצני הערכת
התלמיד להביא ספר אהוב ולשוחח עליו כדי ללמוד על הסביבה האוריינית וההתנסויות של התלמיד.

במסגרת השיחה מוצע לאסוף מידע כגון זה:

• האם לתלמיד יש עוד ספרים בבית?	

• האם התלמיד יכול לנמק את בחירתו בספר?	

• האם התלמיד יודע היכן כתוב שֵם הספר?	

• האם התלמיד יודע היכן כתוב שֵם המחבר, המאייר?	

• האם התלמיד יכול לספר את הסיפור?	

• האם התלמיד יכול להצביע על המילה הראשונה בשורה?	

• האם התלמיד יכול להצביע על כיוון הקריאה)מימין לשמאל(?	

• האם התלמיד יכול להצביע על האות... במילה...?	

• תיעוד של קריאת ספרים באמצעות הכנה של רשימות ספרים שהתלמידים קראו במהלך השנה, ושל 	
ספרים שאהובים עליהם במיוחד.

• הכנסה של תיבה להמלצות כתובות או להמלצות בעל פה בפני הכיתה: התלמידים יתבקשו להמליץ 	
על ספר שקראו תוך הבאת נימוקים. המורה יתעד לעצמו רכיבים למעקב, כגון: שם הילד, שם הספר,

הנימוקים לבחירת הספר.

• לבקש 	 אפשר לדוגמה: בה, פוגמת ואינה החוויה את שמעצימה יצירתית פעילות של בחירה
מהתלמידים לבחור קטע מוסיקלי המתאים לספר שקראו ולנמק את בחירתם, לבחור תמונה או ציור

המדגישים את האווירה בספר וכדומה.

• הקשבה של המורה לשיחה בין התלמידים בקבוצה קטנה או במליאה בעקבות קריאת יצירה. המורה 	
שונים אירועים ביניהן, והיחסים דמויות כגון: השיחה, תתמקד שבהם שונים היבטים להציע יכול

בעלילה.

מתן מענה לתלמידים מיומנים פחות
תלמיד המיומן פחות ברכישת הקריאה יתקשה לקרוא להנאתו. ההנאה מִקריאה קשורה ליכולת לקרוא

בקלות ובלי מאמץ. על כן סביר שלתלמיד זה תתפתח נטייה של הימנעות מקריאה.

41 יעדים, דרכי הוראה ומדד הצלחה

אם התלמיד עדיין אינו קורא באופן עצמאי או שקשיי הקריאה אינם מאפשרים 	
לו להתמודד באופן עצמאי עם הטקסט, מומלץ לקרוא בפניו את הספר שבחר
באופן אותו ולקרוא אותו, וירתק לבחור ספר שיעניין בעבורו. חשוב או שנבחר

שהתלמיד יחווה חוויה רגשית ואינטלקטואלית.

חשוב לברר עם התלמידים את תחומי העניין שלהם ואת סוגי הסיפורים שהם 	
אוהבים כדי להציע להם ספרים המעניינים אותם והמתאימים לרמת הקריאה

שלהם. יש לסייע לתלמידים אלה בבחירת הספרים בספרייה.

מומלץ להפנות את התלמידים לאתרים שבהם אפשר להאזין לקריאה מוטעמת 	
של ספרות יפה.

מתן מענה לתלמידים מיומנים מאוד
מבחר את לגוון בקריאה ושמרבים טובה שקריאתם תלמידים לעודד מומלץ 	

הספרים שהם קוראים מבחינת הסוגה, סגנון הכתיבה ועוד.

שקראו הספרים על רב-גוניות בקבוצה לשוחח אלה תלמידים לעודד מומלץ 	
ולהסביר מדוע הם אהבו או לא אהבו ספר שקראו.

אפשר להמליץ על קריאה עצמית של ספרים מתוך "ספרות מופת". 	

תקשוב
מומלץ להשתמש באתרים שונים הקיימים במרשתת תוך הפעלת שיקול דעת פדגוגי.

הרחבות וקישורים

• פוזנר. מ')פברואר 2009(. הדרך האחרת לקידום הישגים: לקרוא מרצון ועל פי 	
בחירה אישית.

• 	http://www.cet.ac.il/newsletter/cetnews/2009/February/reading.htm

• הוצאת 	 של המחקר קרן ידי על הוכן הצלחה", סיפור – ספר בתי "ספריות
http://www. ומופיע בתרגום עברי באתר “ספריות באוויר" בכתובת ,Scholastic

cet.ac.il/libraries/teachers-librarians/docs/Libraries.doc עודכן ב-2006

• קריאה? 	 בנושא בהן מחזיקים שאנו מוסכמות על מחקרים אומרים מה
סקירת ספרות מקיפה, מרים פוזנר באתר "ספריות באוויר" בכתובת

• 	http://www.cet.ac.il/libraries/teachers-librarians/docs/Libraries.doc

• משרד 	 ראמ"ה,)תשע"א(, הילדים בגני הקריאה לעידוד תכניות הערכת
cms.education.gov.il/NR/rdonlyres/87004057.../report_idud_ החינוך,

kriaa.doc

• תשתית לקראת קריאה וכתיבה, ת"ל לגן הילדים)תשס"ו(. ירושלים. הוצאת 	
משרד החינוך והמזכירות הפדגוגית.

http://cms.education.gov.il/educationcms/units/preschool/kria_ 	
ktiva/tochniyotlimodim/tocnitlimudimtashtittocnit.htm

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳42

יעדים, דרכי הוראה ומדד הצלחה

הרחבת אוצר מילים

בשיח השתתפותם בסיס על בעיקר מתפתח התלמידים של המילים אוצר הספר בית מגיל החל
זו חשיפה כתובים. לטקסטים וגדלה ההולכת החשיפה בסיס ועל ובבית בכיתה המתקיים האורייני
וביטויים חדשים האופייניים לשפה הכתובה ועם ונשנים עם מילים מזמנת לתלמידים מפגשים חוזרים
לשון לימודים האופיינית למקצועות הלימוד. התלמידים לומדים מילים חדשות, וכמו כן הידע שלהם על
משמעותם של מושגים המוכרים מהדיבור היום-יומי מתרחב ומעמיק. כך אוצר המילים של התלמידים

גדל לא רק בהיקפו, אלא גם באיכותו ובמורכבותו.

החשיפה לשפה הכתובה מקדמת מאוד את מוּדעות התלמידים למבנה המורפולוגי של המילים. לידע
המורפולוגי תפקיד חשוב בהרחבת אוצר המילים לצד תפקידו בתהליכי הקריאה והכתיבה)ראו פרק
בנושא רכישת הקריאה(. התלמידים לומדים להכיר את הצורנים האופייניים לעברית והם נעשים מודעים
יותר ויותר לתפקידם הסמנטי)כגון: מודעות לצורן השורש הנושא את ליבת המשמעות של מילה ולצורן
– פועל, תואר, שם עצם מופשט, שם התבנית המגדיר למשל את הקטגוריה הלקסיקלית של מילה
של מכשיר(. באמצעות הפעלת תהליכים)מודעים או שאינם מודעים(בעת הקריאה של פירוק המילה
החדשה לצורניה)למשל: לצורני השורש והתבנית או הבסיס והמוספית(, של ניתוח משמעותם וקישורם
לרכיבים דומים במילים מוכרות, יכולים התלמידים להעלות השערות יעילות לגבי משמעותן של המילים

החדשות שהם קוראים, ובכך להרחיב את אוצר המילים שלהם.

המלצות לדרכי הוראה

הרחבת אוצר מילים באמצעות קריאה

• חשוב להרחיב את אוצר המילים של התלמידים בתוך הקשר טקסטואלי. הטבעי ביותר הוא שההתנסות 	
הזאת תתרחש בזמן הקריאה להנאה ובזמן הקריאה לצורכי למידה של טקסטים מעולמות שיח שונים

בתחומי הדעת הנלמדים בכיתות א'–ב': ספרות, מקרא, מדעים, ועוד.

• חשוב להפעיל שיקול דעת בבחירת המילים החדשות שיילמדו כדי להעמיק ולהרחיב את הידע עליהן: 	
מילים שהתלמידים עשויים לפגוש לעתים קרובות גם בטקסטים אחרים, מילים שמשתמשים בהן
במגוון תחומים, מילים המסייעות להבנת הטקסט, מילים הקשורות לנושא הלמידה, ומילים המזמנות

הרחבה לצורות מילוניות דומות, כמו: ביטויים או צורות מטפוריות.

• לקראת הוראה של טקסט חדש מומלץ לזהות מילים ומושגים שעלולים להיות בלתי מובנים ולהקדים 	
ולהסביר את פירושם במידת הצורך. עם זאת, חשוב לאפשר לתלמידים להתמודד עם חלק מן המילים
הקשות בעצמם או בעזרת המורה תוך הסתמכות על ההקשר, ולא למהר ולהסביר את כל המילים

מראש.

• חשוב לעודד את התלמידים שיידלו במידת האפשר את הידע הקודם שלהם על המילים ועל המושגים 	
ומדויק נרחב יספקו המורים הסבר ושיסבירו בלשונם את משמעויותיהם. במידת הצורך הנלמדים

יותר.

• חשוב ללמד במפורש אסטרטגיות להבנת מילים חדשות, כגון: הבנת משמעות המילים באמצעות 	
המילים משמעות הבנת בטקסט, נרדפות מילים על ידע ובאמצעות ההקשר מן תוכניים רמזים
)דהיינו: שורש מילים מאותו ידע סמנטי של על הישענות המילה, מורפולוגי של ניתוח באמצעות
זיהוי שורש המילה והבנת משמעות משפחת המילים של המילה הנתונה וזיהוי המוספיות והתחיליות

והבנת משמעותן(.

• תוך 	 הנלמדת במילה פעיל עיסוק באמצעות המילה על התלמידים של הידע את להרחיב חשוב

43 יעדים, דרכי הוראה ומדד הצלחה

המורפולוגית, לצורתה למשמעויותיה, או למשמעותה מפורשת התייחסות
ולהקשרים שבהם התלמידים עתידים לפגוש את המילה.

 דוגמות לדרכי הוראה:

• הוראה של מילים נרדפות וקרובות משמעות למילה מסוימת. 	

• הוראת הפכים למילה)אם יש(. 	

• הוראת צירופי מילים, ניבים ופתגמים שבהם משובצת המילה)אם יש(. 	

• הוראת קשרים בין המילה לעוד מילים מאותה משפחה)מאותו שורש(.	

• שיבוץ המילה בתוך משפטים.	

• היכרות עם גוונים ודקויות של מילה.	

• שימוש 	 בהן ולהשתמש שנלמדו חדשות מילים עם חוזרים מפגשים לזמן חשוב
חוזר בתהליכי הפקה)דיבור וכתיבה(.

• יש ללמד את השימוש במילון כבר מראשית כיתה ב'.	

• מומלץ להפנות את תשומת הלב של התלמידים למפגש מחודש עם מילים שנלמדו 	
בעבר תוך בחינת המשמעויות החדשות של מילים אלה.

• א'. 	 כיתה מאמצע החל אישי א"ב פנקס להכין התלמידים את להנחות חשוב
וכך השבוע, או היום במהלך שלמדו חדשות מילים בפנקסם ירשמו התלמידים
יתעדו את הרחבת אוצר המילים האישי שלהם ואף יוכלו להיזכר במילים שלמדו

בעבר.

• חשוב לעודד קריאה עצמית מרובה של ספרים מתאימים לרמת הגיל.	

הרחבת אוצר מילים באמצעות כתיבה

• חשוב לעודד את התלמידים להשתמש בהקשרים שונים במילים החדשות שלמדו.	

• חשוב לעודד את התלמידים להשתמש במילים המתאימות יותר לשפה הכתובה. 	

הרחבת אוצר מילים באמצעות האזנה ודיבור

• חשוב לקרוא בפני הכיתה או בפני קבוצת לומדים יצירות ספרות המותאמות לגיל, 	
תוך מתן עדיפות ליצירות ספרות הכתובות בשפה עשירה מזו שהתלמידים יכולים
התלמידים ייחשפו המורה לקריאת ההאזנה באמצעות עצמם. בכוחות לקרוא
ברמת בטקסטים לפגוש יכולים שאינם ולמילים גבוה במשלב חדשות למילים
ומבנים מילים התלמידים יפגשו אלה בטקסטים שלהם. העצמית הקריאה
מורפולוגיים. והכללה ניתוח של התנסויות המזמנים פחות שגורים מורפולוגיים

בכך התלמידים מרחיבים את המודעות לרכיבים הצורניים של המילה.

• מומלץ להאזין לטקסטים מוקלטים במדיה הדיגיטלית. 	

• חשוב לעודד את התלמידים להשתמש באוצר המילים הנלמד בהקשר המתאים 	
במהלך השיח הלימודי והיום-יומי הן בשיעורי העברית והן בשיעורים של מקצועות

הלימוד האחרים.

• נושא או משימה, מומלץ להשתמש 	 פונים אל התלמידים בעת הצגת כשמורים

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳44

יעדים, דרכי הוראה ומדד הצלחה

במשלב דיבור גבוה ההולם את ההתרחשות התקשורתית. מומלץ שהמורים ישבצו בלשונם, באופן
מאוזן, מילים שאינן מוכרות לילדים או מילים שנלמדו זה עתה בהקשר אחר.

שיתוף של ההורים
עם משותפת ספרים קריאת של תרומתה על להורים להסביר למורים מומלץ ההורים עם במפגשים
רגשית כחוויה המפגש של חשיבותו את להדגיש חשוב ילדיהם. של המילים אוצר הרחבת – הילדים

ואסתטית.

סביבה לימודית

• כולל 	 א'–ב', בכיתות הלומדים של ולידע לגיל המתאימים מילונים כמה תכלול שהסביבה חשוב
מילונים ממוחשבים. רצוי שברשותו של כל תלמיד בכיתה ב' יהיה מילון אישי.

• כבר מכיתה א' חשוב שסביבת הלמידה תכיל את המידע שנצבר על אוצר המילים שנלמד, כדוגמת 	
מיפויים חזותיים, מילונים כיתתיים ועוד.

• חידות 	 מילים, תשבצים, תפזורות, מומלץ שסביבת הלמידה תכיל משחקי א' כיתה החל מאמצע
מילוליות ועוד.

• מומלץ להשתמש בסכמה קבועה המייצגת חזותית את המידע שהופק על מילה חדשה. המיפוי יכלול 	
את משמעויות המילה, מילים נרדפות או דומות לה, צורתה המורפולוגית, צירופי מילים ומשפטים

שבהם היא משובצת.

הערכה
שתלמידים ומשחקים חידונים כגון: מגוונים, באמצעים מתוכנן באופן המילים אוצר את להעריך יש
מתכוננים לקראתם לפי מאגר נתון של מילים הכולל מילים נרדפות, מילים הפוכות, ביטויים ופתגמים

שכיחים.

ידי מעקב אחר השימוש יכולים להעריך את רכישת אוצר המילים גם באופן שוטף על כמו כן מורים
במילים החדשות הן במצבי שיח בכיתה והן בתוצרי הכתיבה של תלמידים.

מתן מענה לתלמידים מיומנים פחות

• אוצר המילים של התלמידים מתפתח בעיקר על בסיס השתתפותם בשיח האורייני הנערך בכיתה 	
חשוב הלמידה מסגרות בגיבוש כתובים. לטקסטים וגדלה ההולכת החשיפה בסיס ועל ובבית
להתחשב ברב- גוניות של התלמידים מבחינת המוכנוּת והבשלוּת במעבר בין הגן לכיתה א' ומבחינת
קצב רכישת הקריאה בכיתות א'–ב'. להרחבת אוצר מילים חשוב לזַמן התנסויות חוזרות במגוון

דרכי הוראה.

• המענה לתלמידים בעלי אוצר מילים מצומצם)בשלב זה(ייעשה גם בקבוצות שבהן קיים מגוון 	
של רמות ידע)קבוצות הטרוגניות(. כך לא רק המורה תהיה מקור הידע, אלא התלמידים יוכלו

ללמוד זה מזה.

• מומלץ להשתמש במילונים שבהם ההגדרה הראשונית של המילה פשוטה וכוללת הסבר וכן הדגמה 	
או איור.

• מומלץ להשתמש במילונים ממוחשבים שהעיצוב שלהם נוח לקריאה, שהמלל בהם מועט יחסית 	
וכולל שיוך של המילה לקטגוריה המורפולוגית והסמנטית שלה.

• להציע טקסטים 	 מוכרות לתלמידים, מומלץ רבות שאינן מילים בכיתה מכיל הנלמד אם הטקסט

45 יעדים, דרכי הוראה ומדד הצלחה

בהבנת עיסוק מהתלמידים נדרש בהם גם אשר יותר נמוכה קריאות ברמת
משמעויות של מילים.

• בוחרים 	 שאותן המילים ולמינון המילים לסוג ביחס דעת שיקול להפעיל חשוב
ללמד. מומלץ להתמקד בכל שיעור במילים אחדות. עדיף להתרכז בהוראת מילים
בסיסיות שעדיין אינן מוכרות לתלמידים, אבל הן נדרשות ללמידה בתחומי הדעת.

חשוב לשקול את סדר העדיפויות בתהליכי ההוראה.

• חשוב לזַמן התנסויות מגוונות והקשרים חברתיים בהם נערך שיח המזמן שימוש 	
במילים החדשות בהקשרים שונים של קריאה, כתיבה האזנה ודיבור.

• מומלץ לזמן משחקים כמו רביעיות, משחקי זיכרון, תשבצים ותשחצים כדי לזמן 	
התנסויות חוזרות על מילים, ניבים או פתגמים שהוצגו בכיתה בהזדמנויות למידה

מגוונות.

• קריאה 	 כדי תוך נרכש התלמידים של המילים מאוצר גדול שחלק לזכור חשוב
עצמית. מאחר שבשלב זה תלמידים בעלי קשיים ממעטים לקרוא, חשוב להקפיד

על הקראה או על האזנה לטקסטים תואמי גיל באופן תדיר.

מתן מענה לתלמידים מיומנים מאוד
תלמידים לא מעטים מגיעים לראשית כיתה א' כשהם בעלי ידע אורייני רחב מאוד
של המילים אוצר ודיבור. האזנה כתיבה קריאה, בתהליכי התנסויות ובאמתחתם
תלמידים אלה רחב יותר, ולפיכך בתהליך תכנון פעולות הוראה כיתתיות וקבוצתיות
ומקדמת מאתגרת חווייתית, ללמידה לדאוג חשוב שברשותם. בידע להתחשב יש

בכיתה א' גם עבור תלמידים אלה.

• מומלץ לכוון את התלמידים להרחיב בעצמם את הידע שלהם על מילים או על 	
מושגים המופיעים בטקסט, כולל פנייה למקורות מידע, כגון מילונים.

• במילונים 	 אלה: תלמידים עבור ולהעשירהּ הלימודית הסביבה את לגוון מומלץ
במשחקים יותר, גבוהה קריאוּת ברמת עצמית לקריאה בספרים יותר, מגוונים

ובתשבצים מאתגרים יותר, וכן בהאזנה לטקסטים במשלב לשוני גבוה יותר.

• בכל פעילות לקידום האזנה, הדיבור, הקריאה והכתיבה מומלץ לתכנן עוד פעילויות 	
המאתגרות את אוצר המילים של תלמידים אלה החל מראשית כיתה א'.

• תלמידים אלה יכולים להרחיב באופן עצמאי את מאגר המשחקים להרחבת אוצר 	
המילים הכיתתי.

תקשוב

• אלו 	 כגון המילים אוצר להרחבת מחשב במשחקי בחוכמה להשתמש מומלץ
שפותחו על ידי משרד החינוך.

• אפשר ליצור קובץ במחשב הכיתתי שבו יהיה מאגר מילים ומושגים שנלמדו. אפשר 	
למנות תלמידים להיות אחראים לארגון הקובץ, לכתיבת הפירושים ולמתן דוגמות.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳46

יעדים, דרכי הוראה ומדד הצלחה

הרחבות וקישורים
אביב בן צבי ג')2010(. יכולות מורפולוגיות ומילוניות המתבטאות בתצורת שמות, פעלים ותארים 	
בקרב ילדי ביה"ס בהשוואה למתבגרים ולמבוגרים. חיבור לשם קבלת תואר דוקטור לפילוסופיה.

בית הספר לחינוך, אוניברסיטת תל אביב

• חיבור לשם 	 מנוקדת. בקריאת העברית הלא והתפתחותו הידע הלשוני)2010(. תפקיד ע' בר-און,
קבלת תואר דוקטור לפילוסופיה. בית הספר לחינוך, אוניברסיטת תל אביב

• 	 Aitchison, J. 2003. Words in the mind: An introduction to the mental lexicon. Oxford:
.Blackwell Publishers

•	 Berman, R.A. & Ravid, D. 2008. Becoming a literate language user: Oral and written
text construction across adolescence. In D.R. Olson & N. Torrance (Eds.), Cambridge
handbook of literacy (pp. 92-111). Cambridge: Cambridge University Press.

•	 Nippold, M.A. 2007. Later language development: School-age children, adolescents and
young adults (3rd ed). Austin, TX : PRO-ED.

•	 Schiff, R. & Ravid, D. 2004. Vowel representation in written Hebrew: phonological,
orthographic and morphological contexts. Reading & Writing, 17, 245-265.

•	 Tolchinsky, L. 2004. The nature and scope of later language development. In R.A.
Berman (Ed.), Language development across childhood and adolescence (pp. 233-247).
Amsterdam: John Benjamins

47 יעדים, דרכי הוראה ומדד הצלחה

קידום ידע מטה-לשוני

בתכונותיה להתבונן יכולת מבטא השיח על וידע הלשון על ידע הכולל לשוני “ידע
של הלשון ולהסיק מסקנות לגבי מערכת חוקיה. ההתבוננות בלשון מתרחשת במהלך
פעולות ההבנה וההפקה של טקסטים דבורים וכתובים שהתלמידים פוגשים בהקשרים
לימודיים ותקשורתיים. הלימוד השיטתי של רכיבי השיח והלשון וביסוס ידע זה בבית
שהרכיבים התפקידים הדגשת ותוך טקסטואליים בהקשרים ייעשה היסודי הספר
שימוש היבטים: משלושה ייעשה הלשוני בידע העיסוק אלו. בהקשרים ממלאים
 בלשון, מודעות לשונית וידע על הלשון”)מתוך תכנית הלימודים לחינוך לשוני, תשע”ג(.
בשיעורי העברית תיעשה הוראת הלשון באופן מתוכנן ומפורש כחלק מקידום תהליכי
רכישת הקריאה, הכתיבה, פיתוח השיח הדבור והרחבת אוצר המילים. עם זאת חשוב
לעסוק בלשון לא רק בשיעורי העברית, אלא גם במהלך ההוראה של תחומי הדעת
השונים ולהצביע על לשון הלימודים האופיינית להם, כגון: אוצר מילים ייחודי ומבנה

שיח מקובל בתחום הדעת.

כחלק לשון במשחקי לשחק ומומלץ זה, בגיל ללמידה מתאימה דרך הוא המשחק
מתהליכי ההוראה של תופעות לשוניות.

הידע הלשוני מתפתח הן תוך כדי השימוש בשפה והן בעקבות עיסוק מודע בתופעות
לכך תכנית וכללים בשפה. בהתאמה ולהגדיר מאפיינים לגלות, לתאר כדי לשוניות
מהטקסט אל הלשון, ומהלשון אל הלימודים מציגה שתי דרכים להוראת הלשון:

הטקסט.

הוראה מהטקסט אל הלשון
בהוראה מהטקסט אל הלשון יש לבחור את רכיבי הידע הלשוני המרכזיים והבולטים
בטקסטים ובתכנים הנלמדים, וללמדם בהוראה מפורשת המתאימה לגיל הלומדים.
הוראת לשון מנקודת מוצא זאת מתאימה בעיקר לגיל הצעיר בשל הדגש שניתן בה
ועוד, לימוד רכיבי הלשון בהקשר לקריאה של להקשר בעל משמעות תכנית. זאת
ובאופן דומה לימוד רכיבי הלשון בהקשר טקסט תורם להבנת הנקרא של הטקסט,

לכתיבה של טקסט תורם לשיפור ההבעה בכתב.

הנושאים רשימת)מתוך ב' כיתה סוף עד ללמדם לנושאים שמתאים דוגמות להלן
המופיעים בהישג נדרש 8(:

הכרת תפקידם של סימני הפיסוק: נקודה וסימן שאלה ודרכי השימוש בהם
בטקסט הכתוב

• היחידות 	 גבולות את לקוראים מסמנים הפיסוק סימני טקסט קריאת בתהליך
בלימוד המשפטים. משמעות את להבין להם לעזור עשויים ובכך התחביריות,
סימני הפיסוק יש להדגיש את התפקיד שהם ממלאים בטקסט, למשל: לעיתים
סימן שאלה בסיפור מסמן לקוראים שלפניהם דיאלוג בין דמויות או דיבור פנימי

של דמות.

•)אינטונציה(בהנגנה לקרוא לקוראים מסייעים הפיסוק סימני קולית בקריאה
המתאימה, למשל: שינוי הנגנה בעת זיהוי סימן שאלה.

• בכתיבה יש ללמד את התלמידים להשתמש בסימני הפיסוק כך שישרתו את מה 	
שהתכוונו למסור, וכדי שיבינו כי שימוש נכון בהם יסייע לנמענים לקרוא ולהבין את

הטקסט.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳48

יעדים, דרכי הוראה ומדד הצלחה

• כחלק מתהליכי טיוט ושכתוב של טקסטים חשוב להציע לתלמידים לקרוא בקול את הטקסט שכתבו 	
כדי שיוכלו לשמוע את עצמם ולהבחין היכן מתאים לסמן את כל אחד מסימני הפיסוק.

זיהוי של מילים המסתעפות מאותו שורש והשייכות לאותה "משפחת מילים"

• במהלך קריאת טקסט בכיתה מומלץ לבחור מילות תוכן שהבנת משמעותן רלוונטית להבנת הטקסט 	
ולהרחיב את הידע של התלמידים על המילה באמצעות עיסוק ב"משפחת מילים". לעתים הטקסט
יש ולעתים, כחלק מהלמידה, לזהותן; ועל התלמידים מילים המסתעפות מאותו שורש עוד מכיל
לעודד את התלמידים לגזור עוד מילים מאותה משפחה. אפשר לעשות זאת באמצעות מתן פיגום

של תבנית מוכרת, למשל: גזירה של השורש ש-ח-ק באמצעות מתן התבנית מxxxיה)משחקיה(.

• פי שורש 	 על לרביעייה רביעיות שבו עליהם להתאים את הקלפים לבנות משחק יכולים תלמידים
המילה ולשחק בו.

• מילים 	 התלמיד של הכתוב בתוצר לאתר מומלץ ושכתוב טיוט מתהליכי וכחלק כתיבה בעקבות
הנגזרות מאותו שורש שהתלמיד שגה בכתיבתן, למשל: שגיאות באחת או יותר מאותיות השורש של
המילים: התחפשתי, תחפושת, מחופש. תפקיד המורה הוא ללמד את התלמיד כי קשר המשמעות

בין שלוש המילים בא לידי ביטוי גם באורתוגרפיה של צורן השורש.

נוספות להוראה של תופעות לשוניות העולות מטקסטים ראו בפרקים: “רכישת להמלצות על דרכים
מערכת הכתב” ו”הרחבת אוצר מילים”.

הוראה מהלשון אל הטקסט
בהוראה מהלשון אל הטקסט נקודת המוצא היא התבוננות בתופעה לשונית והבנת החוקיות שלה,
אך גם לימוד זה מחייב יישום הנלמד בטקסט כדי להבין את משמעות התופעה ואת השימוש בה בהקשר

של טקסטים דבורים וכתובים.

)מתוך רשימת הנושאים המופיעים בהישג ב' דוגמות לנושאים שמתאים ללמדם עד סוף כיתה להלן
נדרש 8(:

חיפוש במילון על פי סדר אל"ף-בי"ת

אפשר ללמד את מבנה המילון ואת דרך החיפוש בו ולהדגים זאת במצבים שבהם נתקלים במילים לא
מובנות במהלך קריאת טקסט.

הכרת הסיומות האופייניות למילים בלשון זכר ובלשון נקבה, ביחיד וברבים

ראו דוגמה לדרך הוראה בפרק “הוראת יסודות הקריאה והכתיבה” עמ' 8.

מתן מענה לתלמידים מיומנים פחות
הוראה מותאמות המאפשרות לדרכי וכן ונשנות חוזרות זקוקים להתנסויות מיומנים פחות תלמידים
ובעל-פה. בכתב ההבעה לשיפור והתורם הטקסט של הנקרא להבנת התורם לשוני ידע של רכישה
בקבוצות הטרוגניות כדי שתהיה להם הזדמנות ללמוד גם המענה לתלמידים אלה מומלץ שייעשה

מעמיתים מיומנים יותר.

לדוגמה:

• "קלוז" – כדי להרחיב את השימוש במילים חדשות שנלמדו או כדי להתנסות בכתיב נכון של 	
מילים בו שמושמטות קלוז שונות: קלוז בצורות הכתובים בקטעים להיעזר אפשר מילים

מאותו שורש בהטיות שונות, קלוז שמושמטות בו מילים חדשות שנרכשו.

49 יעדים, דרכי הוראה ומדד הצלחה

• הטיית פעלים בהקשר רלוונטי - אפשר ליישם את הידע המורפולוגי הכרוך 	
בהטייה ובגזירה של מילים מאותו שורש על ידי הפיכת סיפור על אירוע מסוים
להימנעות המלצות לכתוב להציע)אפשר וכדומה עתיד לזמן עבר מזמן
בהקשר פעלים של המרה נדרשת כזאת בכתיבה בעתיד(. דומה מאירוע
כאלה בהמרות המתנסים תלמידים טכני. תרגול באמצעות ולא רלוונטי
ידע אורתוגרפי ומפנימים מבססים תבניות מורפולוגיות של נטיות הפועל

חשוב.

הקריאה, ברכישת העוסקים בפרקים מוצעות אלה תלמידים לקידום המלצות עוד
הכתיבה, ובפרק של הרחבת אוצר מילים בעמ' 42.

מתן מענה לתלמידים מיומנים מאוד

• חשוב לעודד תלמידים מיומנים לקרוא ולכתוב חומרים מאתגרים שבהם באות לידי 	
ביטוי התופעות הלשוניות שרכשו.

• מומלץ לעודד אותם לפתח משחקים ומשימות מאתגרות לכלל התלמידים בכיתה. 	

• עוד המלצות לקידום תלמידים אלה מוצעות בפרקים העוסקים ברכישת הקריאה 	
והכתיבה, ובפרק של הרחבת אוצר מילים.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳50

יעדים, דרכי הוראה ומדד הצלחה

הוראת יצירות ספרות

המפגש של ילדים צעירים עם יצירות ספרות הוא מפגש חשוב מאוד בעבורם. עוד בהיותם רכים בשנים
האזינו רובם הגדול לשירים ולסיפורים, ואת מקצתם הם אפילו יודעים לדקלם או לספר. עתה, עם רכישת
הקריאה, התלמידים הצעירים יכולים להלך בעצמם בין דפי השירים, הסיפורים והספרים, לפגוש דמויות

ייחודיות ולחוות חוויה תרבותית רגשית.

האישית זהותם את ולפתח פנימה להתבונן הצעירים לקוראים מאפשר הספרות של השיח עולם
והחברתית, ואף להתבונן החוצה אל מעבר לעצמם ולהפליג לעולמות רחוקים. חיזוק לכך אפשר למצוא

בדברי הפסיכולוג ג'רום ברונר "הסיפור הוא הדרך שבה כולנו מבינים ואף בונים את המשמעות לחיינו".4

שיעורי את וללמד להמתין אין כי יודגש לספרות. מוקדש היסודי הספר בבית העברית משעות חלק
הספרות עד לאחר רכישת הקריאה. נהפוך הוא – בבית הספר היסודי בכלל, ובכיתות א'–ב' בפרט, יש
חשיבות גדולה לכך שהמורה יקרא בפני התלמידים יצירות ספרות גם אם הם כבר קוראים בעצמם, ועל
אחת כמה וכמה אם טרם רכשו את הקריאה ברמה המאפשרת להם קריאה עצמית להנאה. בשיעורים
אלה יש ללמד בגישה הייחודית לעולם השיח של הספרות: על המורה לעודד חוויה רגשית והנאה אסתטית
מן היצירה ולאפשר דיאלוג ופרשנות אישית. עליו לטפח את אהבת הקריאה ואת הרגישות לשפה ולסגנון
ולהעשיר את אוצר המילים והביטויים של התלמידים. דרך ההתבוננות בדמויות ובקורותיהן יכול המורה
לסייע לתלמידים להגיע לתובנות על עצמם ועל העולם, לעורר אמפתיה כלפי האחר ולהעלות דילמות

חברתיות ומוסריות.

תכנית הלימודים "חינוך לשוני עברית – שפה, ספרות ותרבות")התשע"ג(מפרטת מאפיינים של טקסטים
מעולם השיח של הספרות, וכן הנחיות לדרכי הוראה של שירים, סיפורים וספרים בבית הספר היסודי)עמ'
48–60(. הישג נדרש 6 מצביע על מה ילדים צריכים לדעת בתחום זה בסוף כיתה ב')עמ' 90(. התכנית
מכוונת את המורים "לקבוע מרחב ייחודי לספרות בתוך השיח החברתי, להפוך את יצירות הספרות לחלק
בלתי נפרד ממטענם התרבותי האישי של התלמידים, לאפשר לתלמידים ליהנות מיצירות ספרות רבות
ומגוונות מהמורשת התרבותית הישראלית, היהודית והעולמית. עם זאת יש להימנע מלהפוך את הקריאה
ביצירה הספרותית לאמצעי להוראת לשון ומלתת לה להיות אך ורק כלי שרת של נושאי לימוד או תחומי

דעת שונים")עמ' 56(.

לה רשימת ונוספה ותרבות" – שפה, ספרות לשוני עברית "חינוך הורחבה תכנית הלימודים באחרונה
יצירות ספרות להוראה על פי שכבות הגיל: יצירות שחובה ללמד)מעגל בחירה ראשון - "ליבה"(, יצירות
שחובה לבחור מתוכן)מעגל בחירה שני(, יצירות במסגרת "ייחודו של יוצר")מעגל בחירה שלישי על פי
רביעי(. את רשימת בחירה)מעגל איכות פי תבחינים של על חופשית לבחירה ויצירות יוצרים(, שמות
בתכנית למצוא אפשר המורים לבחירת ההנחיות את וכן בתכנית להכללתן הסיבות את היצירות,

הלימודים בקישור הזה:

http://cms.education.gov.il/EducationCMS/Units/Tochniyot_Limudim/Chinuch_Leshoni/
YezirutSafrutLhorhaa/ReshimatAyetzirotAmelea.htm

בכל אחד מהמעגלים כוללת תכנית הלימודים לא רק סיפורים ושירים שאותם אפשר לשבץ בספרי הלימוד,
אלא גם "ספרים שלמים". אפשר למצוא הנחיות והצעות לניהול שיח משמעותי בכיתה במסמך "מפגש
http://cms.education.gov.il/EducationCMS/Units/ מונחה עם ספר קריאה" באתר תכנית הלימודים

Tochniyot_Limudim/Chinuch_Leshoni/YezirutSafrutLhorhaa/mifgashmunche.htm

מטרות מרכזיות בהוראת ספרות

• טיפוח חוויה ספרותית אסתטית.	

Bruner Jerome S. 1986 actual mind possible words. Cambridge Mess: Harvard University Press 	4

51 יעדים, דרכי הוראה ומדד הצלחה

• פיתוח אהבת הקריאה.	

• טיפוח מודעות ספרותית והיכרות עם סוגות ספרותיות שונות.	

• פיתוח זהות אישית הנובעת מההתבוננות רפלקטיבית במעשי הדמויות ובקורותיהן.	

• פיתוח ערכי מוסר בעקבות ההתבוננות במעשי הדמויות ותוצאותיהם.	

• פיתוח אמפתיה ורגישות לנקודות המבט של האחר.	

• העשרת אוצר המילים והשימוש בו בשיח דבור ובאופנוּת הכתובה.	

• הרחבת ידע העולם ופתיחת צוהר לאוצרות התרבות והמחשבה.	

• קידום כישורי שפה התורמים להבנת היצירה הספרותית.	

קריאת ולשם אלה מטרות של ולהרחבה לפירוט הלימודים בתכנית לעיין חשוב
ההמלצות הדידקטיות לקידומן.

על שונות, ברמות קוראים תלמידים היסודי הספר בית של היסוד שבכיתות מכיוון
המורה לשלב כמה פעילויות שתאפשרנה את השגת המטרות שפורטו לעיל.

חומרי למידה

• לשנת 	 ושאושרו מחדש הערכה תהליך שעברו א'–ב' לכיתות לימוד ספרי
הלימודים תשע"ד כוללים את יצירות הספרות הנדרשות על פי המעגלים השונים.
לצד אלה, יצירות התלמידים בפני לקרוא חשוב הלימודים שנת מראשית כבר
ההתקדמות ברכישת הקריאה והכתיבה על פי שיטת הקריאה שמציע הספר. ספרי
הלימוד כוללים מטלות שתלמידים שונים בכיתה יכולים לבצע בעקבות ההאזנה

ליצירות הספרות.

• מורי כיתה א' שעדיין מלמדים בספרים הישנים)שאינם כוללים יצירות ספרות(וכן 	
מורי כיתות ב' יוכלו להיעזר במקורות אחרים כדי להגיע ליצירות בהתאם להנחיות
קישורים וכן למורה מדריכים הוראה, דגמי למצוא אפשר הלימודים. שבתכנית

מתאימים באתר תכנית הלימודים תחת הלשונית "יצירות ספרות".

המלצות לדרכי הוראה

• תכנון ההוראה ייעשה מתוך נקודות מוצא שונות, כגון: נושא, התאמה ללוח השנה 	
העברי, ייחודו של יוצר או מאפיין ספרותי בולט. בתכנון ההוראה חשוב לשלב בין

טיפוח ההנאה ואהבת קריאה לפיתוח הבנה ספרותית ופיתוח כישורי השפה.

• הספרות 	 יצירות לנספח בהלימה תיעשה להוראה הספרות יצירות בחירת
גם יבחר שהמורה חשוב הספרותית החוויה להרחבת הגיל. לשכבת ובהתאמה

יצירות מורכבות וארוכות מאלה שהתלמידים מסוגלים לקרוא בעצמם.

• במפגשי מורה עם התלמידים במליאה או בקבוצה קטנה חשוב שהיצירה תהיה 	
או תוצג בעזרת המחשב. בקריאה של "ספרים שלמים" מומלץ מונחת לפניהם
לדאוג שיהיו בכיתה עותקים רבים ככל האפשר מכל ספר כדי שהתלמידים יוכלו

לעיין בהם ולדפדף בעצמם.

• חשוב שהקריאה הראשונית של יצירות הספרות תיעשה על ידי קורא מיומן ותהיה 	
הצעירות בעיקר בשכבות זו חשובה קריאה ומדויקת. פרשנית איכותית, קריאה
רב בתהליכי הפענוח. מדי פעם בפעם עדיין משקיעים מאמץ שבהן התלמידים

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳52

יעדים, דרכי הוראה ומדד הצלחה

אפשר להיעזר באמצעי המדיה ולהזמין את התלמידים להאזין לקריאה של הסופר עצמו או של קורא
מיומן אחר. עם זאת במהלך הלימוד של היצירה חשוב להזמין את התלמידים לקרוא בעצמם בהתאם

ליכולתם, כמפורט בפרק הבנת הנקרא.

• הבעת 	 באמצעות ההאזנה לאחר ליצירה ראשוני חיבור להתחבר התלמידים את להזמין חשוב
מחשבותיהם, רגשותיהם ודעתם עוד לפני העיבוד המשותף בתהליך הלמידה בכיתה.

• העיסוק המגוון ביצירות הספרות חושף את התלמידים להיבטים אנושיים ותרבותיים מגוונים ומעורר 	
דיון ערכי וחשיבה ברמה גבוהה. חשוב למקד את הדיון במשמעויות חברתיות ומוסריות, כגון: היחס

לאחר, צדק חברתי, שוויון בין המינים.

• כדי לטפח הבנה מעמיקה של הסיפור מומלץ לכוון את התלמידים להסיק מסקנות ולשער השערות 	
לגבי הסיבות לאירועים בעלילה ולגבי הכוונה של הדמויות. מומלץ לשוחח עם התלמידים בדיון ביקורתי

על מעשי הדמויות, על קורותיהן ועל היחסים ביניהן.

• העיסוק במבנה היצירה ייעשה כחלק מהמהלכים הדידקטיים להבנת תוכנה ומשמעותה, ולא כמטרה 	
לימודית העומדת בפני עצמה)לדוגמה: אין צורך ללמד במפורש את התבנית הסיפורית בכיתות א'–ב'

ולהנחות את התלמידים לכתוב סיפורים על פיה(.

• כחלק מהקריאה הפרשנית ומרחיבת הדעת מומלץ להתבונן באיורים ולהאיר את יחסי הגומלין בינם 	
לבין הטקסט, לכוון את התלמידים לקשור בין יסודות בתוך היצירה ובין היצירה ליצירות אחרות, ולבחון

את הזיקה בין היצירה הספרותית לביטויים שקיבלה באמצעי מדיה שונים)סרט, מחזה, מחול ועוד(.

• ויצירות 	 יצירות מתוך הרשימה – ליצירות ספרות שונות זמן להאזנה יוקדש יום הלימודים במהלך
איכותיות אחרות, וזאת נוסף על היצירה שנמצאת במוקד ההוראה בשיעור העברית. אפשר לקרוא
הנלמדים השונים לנושאים הקשורים קצרים ושירים סיפורים או בהמשכים ספר התלמידים בפני

בכיתה.

• והבשלות 	 המוכנות מבחינת התלמידים של ברב-גוניות להתחשב חשוב הלמידה מסגרות בבניית
במעבר בין הגן לכיתה א' ומבחינת קצב רכישת הקריאה בכיתות א'–ב'. בכיתה א' רוב התלמידים
עדיין אינם יודעים קרוא וכתוב ברמה הנדרשת לקריאת היצירות ולכתיבה עצמאית בעקבותיהן, אבל
הם יכולים ליהנות מהאזנה לקריאת מורה והם יכולים לקיים דיון מונחה בקבוצה או במליאת הכיתה

בעקבותיה.

הנחיות מפורטות להוראה של סיפורים לשירים אפשר למצוא בתכנית הלימודים, עמ' 58-56.

שיתוף של ההורים

• בכיתות היסוד חשוב לכוון את ההורים לקריאה משותפת עם הילדים. פעילות זאת מוכרת לרובם עוד 	
מגן הילדים5 וחשוב לשמר אותה גם במעבר לבית הספר. הקריאה המשותפת של ילד עם הוריו היא

הזדמנות להנאה משותפת, לשיחה בעקבות הקריאה ולהחלפת דעות.

• לאיכות ההידוד)האינטראקציה(שבין ההורה לילד סביב ספר יש השפעה רבה על התפתחותו הרגשית 	
והחברתית של הילד, על העושר הלשוני שלו ועל הישגיו בקריאה. רצוי להזמין הורים למפגש ספרותי
)עם הילדים או בלעדיהם(, להעלות לדיון את חשיבות הקריאה בצוותא ולאפשר להורים לשתף זה את
זה בדרכי קריאתם עם הילדים. אפשר לבצע פעילות זאת סביב ספרי הקריאה שבתכנית הלימודים

)מופיעים גם ברשימת ספרי הלימוד לכיתות א'–ב'(.

5	 ראו הנחיות והמלצות לכך בתכנית הלימודים »תשתית לקריאה וכתיבה«, עמוד 55.

53 יעדים, דרכי הוראה ומדד הצלחה

סביבה לימודית

• שיותר 	 כמה בה ולכלול הלימודית בסביבה לספרות ייחודי מרחב לקבוע חשוב
ספרי קריאה ומקראות כך שיהיה מגוון של יצירות ספרות המתאימות לכל תלמידי
הכיתה ותתאפשר פעילות לימודית במסגרות משתנות. סביבה לימודית עשירה
מבחינה ספרותית יכולה לשמש מקום של אתנחתא לקריאה במהלך יום הלימודים

או בהפסקה.

• אפשר להציע בסביבה הלימודית פינה להמלצות של תלמידים על ספר שאהבו, 	
וכן פינה פעילה לספר החודש או לסופר החודש. בכיתות היסוד חשוב שהסביבה
תכלול קלטות ואמצעי שמע כדי לאפשר האזנה לשירים ולסיפורים שילדים אוהבים.
חשוב שהלוחות בכיתה ובסביבתה יבטאו נושאים מתחום הספרות. מקצתם יכולים

לכלול תוצרי למידה ומקצתם לזַמֵן פעילות עצמית בעקבות קריאה.

הערכה
ההערכה תיעשה בהתאם להישג 6 בתכנית הלימודים ובהלימה לעולם השיח הספרותי.
לשם כך כדאי להיעזר בדרכי הערכה חלופיות ויצירתיות המאפשרות מתן ביטוי לטעם

ולפרשנות אישיים המבוססים על הבנה של הטקסט הספרותי.

מתן מענה לתלמידים מיומנים פחות

• יש ללמד את כל תלמידי הכיתה יצירות ספרותיות קנוניות על פי תכנית הלימודים, 	
אך תלמידים שאינם מיומנים יזכו לסיוע רב יותר מצד המורה בקריאתן ובהבנתן.
עם זאת התכנית מאפשרת בחירה מרובה)במעגלי בחירה שני, שלישי ורביעי(, ולכן

המורים יכולים להתאים לתלמידים אלה גם יצירות קלות יותר.

• יכולים לנבוע מגורמים שונים ואף משילוב בין גורמים, 	 הקשיים בקריאה ובהבנה
כגון: קשיים בפיענוח, אוצר מילים דל, ידע עולם מצומצם, התנסות מועטה בקריאה,
בין הקשרים ובהבנת סיפור בשחזור קושי ספרות, יצירות של מועטה היכרות
הרעיונות. חשוב לאתר את מקורות הקושי של התלמידים ובהתאם לכך להיענות

לצורכיהם.

• חשוב שהמורים יכינו את התלמידים לקראת המפגש עם היצירה באופן שיכשיר 	
או הקריאה בעת מהכתוב משמעות ולהפיק התוכן את לבנות אלה תלמידים
מן העולות במשמעויות למיקוד שיכוונו שאלות לכלול יכולה ההכנה ההאזנה.
למילים או לעלילה לדמויות, מוקדמת התייחסות שיכללו שאלות וכן היצירה,
מרכזיות בתוך הטקסט. בשלב זה אפשר להיעזר בכותרת, באיורים המלווים את

הטקסט, בקריאה של חלקים מתוך השיר או הסיפור ועוד.

• חשוב לעודד תלמידים לזהות קשרים בין הרעיונות באמצעות שאלות הבנה ברמה 	
הגלויה וברמה הסמויה, ולעורר אותם להבחין בין מה שכתוב בטקסט לבין השערות

או פרשנויות שיכולות לעלות ממנו.

• מוצע ללמד יצירות ארוכות באופן הדרגתי על ידי חלוקה ליחידות קצרות של אירועי 	
הסיפור ותוך שמירה על הקשר בין חלקי היצירה.

• שירים 	 של ומדויקת מוטעמת ולקריאה חוזרת להאזנה זקוקים אלה תלמידים
היצירה ולקרוא בפניהם את לחזור וסיפורים. בשלבים שונים של ההוראה מוצע

במלואה או חלקים מתוכה.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳54

יעדים, דרכי הוראה ומדד הצלחה

• אפשר להזמין תלמידים אלה לקרוא בקול בפני חבריהם רק לאחר הכנה מוקדמת, רצוי עם מורה או 	
הורה, כדי לנסות ולהימנע מקריאה משובשת ומביכה בפני אחרים. אפשר להציע לתלמידים להתכונן
לקריאה הקולית בצוותא ולחלק ביניהם תפקידים. הקריאה בתפקידים מצמצמת את כמות הקריאה

עבור כל תלמיד, אך משאירה אותו דרוך עד לרגע שבו מגיע תורו לקרוא.

מתן מענה לתלמידים מיומנים מאוד

• עוסקים 	 אחרים תלמידים כאשר גם בכיתה חופשית לקריאה זמן מיומנים לתלמידים לאפשר יש
בלימוד שגרתי, ולכוון אותם לקריאה מרובה של ספרים מעניינים ובעלי ערך.

• בספר 	 להיעזר יוכלו המורים שלמדו. יצירות עוד עם קשרים ליצור אלה תלמידים להזמין מומלץ
"מפגשים עם טקסטים" שנכתב באגף לתכניות לימודים. אפשר למצוא את הספר בקישור הזה:

• 	http://cms.education.gov.il/EducationCMS/Units/Tochniyot_Limudim/Chinuch_Leshoni/
YezirutSafrutLhorhaa/mifgashim.htm

• יש לעודד תלמידים אלה להרבות בכתיבה ובעשייה אומנותית בעקבות יצירות שקראו ולמדו.	

• חשוב שהדיון סביב יצירות הספרות יישא אופי מעמיק ומעניין. יש לאפשר לתלמידים אלה להשתלב 	
בדיון באופן שימצה את כישוריהם ויעורר אותם לגלות עוד רבדים ביצירה.

• כדאי לעודד תלמידים אלה לספר סיפור בעל פה או להציג אותו בפני קהל כדי לפתח את יכולת הביטוי 	
שלהם.

תקשוב

• לסופרים 	 האזנה כגון: למידה, ערוצי עוד התלמידים בפני פותחת המתוקשבת הלמידה סביבת
ומשוררים הקוראים מיצירותיהם, פעילויות המחשה, סרטונים, משחקים.

• והעשרה 	 למידה לחומרי קישורים למצוא אפשר הלימודים שבתכנית הספרות יצירות ברשימת
מתוקשבים. כמו כן אפשר להיעזר בפעילויות שבפורטל התוכן החינוכי.

להלן מבחר קישורים:

• יחידת ההוראה “דודי שמחה” ע' הלל	

http://gadol.edu.gov.il/TuitionMaterials/Lists/List12/1/ViewMaterial.aspx?List=60f8f 	
0ca%2Dd33e%2D44b1%2D98ae%2Dac6581a3ae0e&ID=4527

• מדריכים למורה באתר ת”ל 	

http://cms.education.gov.il/EducationCMS/Units/Tochniyot_Limudim/Chinuch_ 	
Leshoni/YezirutSafrutLhorhaa/A_B.htm

• סופרים קוראים באתר “דף דף"	

http://www.youtube.com/watch?v=hfy7hXyQlDI 	

• אתר “כנפיים” – מטח	

http://ofek.cet.ac.il/units/he/lashon/knafaim/Showknafaim.aspx?InnerFrameUrlFor 	
PermaLink=http://knafaim.cet.ac.il/pages/main.asp

 מתכניות הטלוויזיה החינוכית:

• 	http://www.23tv.co.il/1777-he/masach_lesafrut.aspx - מסך לספרות

55 יעדים, דרכי הוראה ומדד הצלחה

• 	http://www.23tv.co.il/1400-he/Tachi.aspx - בשביל הסיפורים

מומלץ להשתמש באתרים נוספים במרשתת תוך הפעלת שיקול דעת פדגוגי.

הרחבות וקישורים

• מפגשים עם טקסטים - 	

http://cms.education.gov.il/EducationCMS/Units/Tochniyot_Limudim/ 	
Chinuch_Leshoni/YezirutSafrutLhorhaa/mifgashim.htm

• הספר 	 בבית ספרות - היצירה מעשה את לגלות .)2002(ח' ויסעור, ע' קרמר,
היסודי. חולון: הוצאת אח.

• בוחרות 	 כיצד אימהות או:)2007(. לפני שמתחילים לקרוא, ד' וארם, ס' אבירם,
ספרים לילדיהן? עולם קטן, 3, 177-158. מרכז ימימה, המכללה האקדמית בית

ברל, זמורה ביתן- דביר.

• בסר-בירן, ש' וארם, ד')2004(. ספר, זה כל הסיפור - תכנית הקריאה לגילאי 3-5.	

• יעל דר, יהודית שטיימן, חנה לבנת, טל קוגמן)2006(. ברוח הזמן – החזרת ספרות 	
הילדים להקשרה ההיסטורי-תרבותי, הוצאת תמה.

• הד הגן 2, 30-22. תל אביב: הסתדרות המורים. חוברת ב' תשס"ה.	

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳56

יעדים, דרכי הוראה ומדד הצלחה

הוראה של טקסטים מקראיים בכיתות ב'

שליטה מיטבית במיומנויות האזנה ודיבור, קריאה וכתיבה וכן ידע לשוני הם בסיס ללמידה ולהבנה בכל
תחומי הדעת. בהתאם לתפיסה זו, פיתוח ידע לקריאה ולהבנה של טקסטים מקראיים הם חלק ממטרות

תכנית הלימודים בשפה:

של התרבותי-לשוני המאגר בבניית משמעותי רכיב הוא היהודיים מהמקורות טקסטים עם “מפגש
היסטורית, דתית-אמונית, כגון שונות, מבט מנקודות אלה טקסטים לקרוא ניתן בישראל. יהודי אדם
]....[לקריאה במקורות תרומה נכבדה לחינוך הלשוני והתרבותי פילוסופית, ספרותית, לשונית ואחרות
בלשון ייחודיים שימושים עם הקוראים את מפגישה אלה בטקסטים שהקריאה מכיוון התלמידים, של
על רבדיה ההיסטוריים, ומצריכה מיומנויות ייחודיות להבנת הטקסטים המקיימים לעתים קרובות זיקה

ביניהם”)תכנית הלימודים בחינוך לשוני תשס”ג, עמ' 61(.

הישג נדרש 7 "קריאת טקסטים מן המקורות היהודיים כחלק בלתי נפרד מהמורשת התרבותית היהודית
ציוני הדרך הנדרשים על פי שכבות הגיל, הן בבית הספר ייחודם הלשוני" מפרט את ותוך עמידה על

הממלכתי והן בבית הספר הממלכתי-דתי)עמ' 93(.

עברית שיעורי במסגרת היהודיים מהמקורות לטקסטים חלקית נחשפים הממלכתי החינוך תלמידי
בכיתה א', בעיקר לקראת חגים. החל מכיתה ב', כאשר מתחילים ללמוד תנ"ך כתחום דעת, מתקיימת
הלמידה באופן שיטתי. מטרת פרק זה להציג שיקולי דעת להוראת טקסטים מקראיים בכיתה ב' בבית

הספר הממלכתי.6

להידוק הזיקה בין הוראת המקרא להוראת העברית החל מכיתות היסוד יש תרומה הדדית הן ללימוד
המקרא והן ללימוד השפה. הוראה מפורשת של אסטרטגיות הבנת הנקרא בטקסט המקראי תורמת
לידיעת התנ"ך ולקירובו אל התלמידים. לימוד התנ"ך מעשיר ומרחיב את כישורי השפה של התלמידים.
בתנ"ך יש אוצרות לשון שהם חלק בלתי נפרד מהעברית החדשה, ויש אוצרות תרבות שיצירות ספרות
וטקסטים מעולמות השיח האחרים משתמשים בהם באופן מפורש או סמוי. כמו כן דרך הקריאה בטקסט
המקראי מגוונת ויש בה יסודות של פשט)התוכן הגלוי(ושל דרש)פרשנות לסוגיה(. לפיכך ההתמודדות
ייחודיים מזמנת למידה על אודות השפה)מטה- ואוצר המילים שלו עם טקסט שמאפייניו הלשוניים

לשון(ומעלה את המודעות הלשונית.

לאור הקשר ההדוק בין התחומים ולאור התרומה ההדדית שיש להוראתם, חשוב שהמורה המלמד שפה
בכיתות יסוד ילמד גם את מקצוע התנ"ך. לצד קידום המטרות של תכנית הלימודים בתנ"ך על המורה

לראות עצמו אחראי גם על קידום הוראת העברית באמצעות הטקסטים המקראיים.

תלמידים רבים פגשו בסיפורי המקרא עוד לפני הכניסה לכיתה א': בגן הילדים, בבית הכנסת, סביב החגים,
מתוך יצירות ספרות ומן התקשורת, ואולם רק בכיתות א'–ב')בהתאם למקובל בממלכתי או בממ"ד(
הם נדרשים לקרוא בטקסט המקראי, ללמוד אותו ולהבין אותו כתלמידים. משימה זו אינה פשוטה כיוון
שעל התלמידים להתמודד עם טקסט מורכב ברמת קריאות הגבוהה מ"גיל הקריאה" שלהם. הטקסט
המקראי כתוב ברובד לשוני שעדיין אינו שגור אצלם. מבחינה זאת, שונה קריאת הטקסט המקראי)או
טקסטים אחרים מן המקורות היהודיים(מקריאת כל טקסט אחר שהילדים בגיל זה פוגשים בבית הספר.
המקורי הטקסט עם התלמידים של למפגש רבה חשיבות יש בקריאה הקושי למרות אדרבה, אולם
בתיווך של המורים כדי שיהפוך להיות "גרסא דינקותא" שלהם. משום כך אין להסתפק בשחזור התוכן
בו וללמדם לקרוא הילדים את הטקסט המקורי בפני בלי לקרוא או בהקראה של מורה ימינו בשפת
בעצמם. האתגר של מורי כיתות היסוד הוא להפוך קושי זה ליתרון ולטפח באמצעות קריאה אינטנסיבית
ומעמיקה את הדיוק והרהיטות בקריאה, את אסטרטגיות ההבנה, את אוצר המילים והביטויים, את הידע

הלשוני והמטה-לשוני.

לחינוך נפרד הוראה פרק)ראו א‹ בכיתה כבר ומהתפילה מהמקרא טקסטים עם נפגשים הממלכתי-דתי החינוך תלמידי 	6
הממלכתי-דתי(.

57 יעדים, דרכי הוראה ומדד הצלחה

תכנית הלימודים בעברית כוללת המלצות דידקטיות להוראת הטקסטים מהמקורות
את להתאים המורים על .)65–61)עמ' המקראי הטקסט ובתוכם בכלל, היהודיים
ההוראה לגיל התלמידים, לרמת הקריאה שלהם ולזרם החינוכי שאליו הם משתייכים.

המלצות לדרכי הוראה

• יישום 	 זה בכלל – התנ"ך לשיעורי העברית שיעורי בין זיקות על שמירה
יצירות שילוב וההפך; מקרא בשיעורי גם עברית בשיעורי הנלמדות המיומנויות
ספרות להעשרת הנלמד במקרא; שילוב פסוקים מהמקרא בשיעורי עברית סביב

חגים ומועדים.

• ועניין 	 ציפייה לעורר מאוד חשוב – המקראי הטקסט בקריאת עניין טיפוח
לקראת הקריאה בטקסט המקראי. סיפורי בראשית הם סיפורים מרתקים, וחשוב
להציב שאלה שתעורר עניין וציפייה לקבלת מענה אחרי קריאת הטקסט והבנתו.

חשוב להפוך מפגש זה עם טקסטים מקראיים למפגש משמעותי ומרתק.

• טיפוח קריאה קולית מדויקת ורהוטה – עד אשר יגיעו התלמידים לשלב שבו 	
יוכלו לקרוא במקרא בכוחות עצמם, יש לסייע להם בקריאת המקרא ובהבנתו. "גם
כשאינם מבינים באופן מלא את הכתוב – העין הרואה, האוזן השומעת וההטעמה
הנכונה חשובות למפגש עם הטקסט המקראי. קריאת המקרא בקול רם בצורה
להבנת לתרום כדי בה יש התלמידים מפי והן המורים מפי הן ומדויקת נכונה

המקרא ומסריו וללמידה חווייתית.")תכנית הלימודים, תשע"ב(

• טיפוח הקריאה רצוי שייעשה באמצעות קריאה קולית מיטבית של המורה)בעיקר 	
במפגש הראשון עם הטקסט(, באמצעות קריאה חוזרת כאשר התלמידים מאזינים
או עוקבים בתוך הטקסט, וכן באמצעות קריאה קולית של התלמידים לאחר הכנה

והתנסות חוזרות.

• טיפוח ההבנה – המורה יתאים את מידת התיווך שלו בתיהלוך הטקסט ובהבנתו 	
על פי מידת המורכבות של הטקסט ובהתאם לרמת הקריאה של התלמידים)ראו
ייחודיות ו"הנחיות מאוד" מיומנים לתלמידים ייחודיות "הנחיות הפרק בהמשך
לתלמידים מיומנים פחות"(. אפשר להקדים ולספר את הסיפור המקראי או את
חלקו לפני הקריאה, אפשר להקדים ולפרש מילים קשות לפני הקריאה או לפרשן
תוך כדי הקריאה, אפשר ואף רצוי לסייע לתלמידים להבין את חלקן מתוך ההקשר.
וכן לשחזר את הסיפור בעל לנושאים, אפשר לסייע בחלוקת הפרק או הפרשה
בין התוכן ובכתב עם התלמידים. חשוב מאוד ללמד את התלמידים להבחין פה
הגלוי לבין מה שלא נמסר בטקסט במפורש, ולהזמינם להציע פירושים משלהם

בהסתמך על הכתוב.

• טיפוח אוצר מילים ומטבעות לשון – טיפוח זה אפשר להשיג באמצעות פירוש 	
)כגון: מורפולוגי ידע על תוכני, הקשר על הסתמכות תוך המקראיות המילים
והצגתן במחברות החדשות המילים כתיבת באמצעות ומילון(, מילים משפחות
על קירות הכיתה, באמצעות שימוש באוצר המילים החדש בדיבור ובכתיבה)ראו

המלצות מורחבות בפרק על אוצר מילים(.

• טיפוח ידע לשוני – לשון המקרא על מאפייניה הייחודיים מזמנת עיסוק בתופעות 	
ויפן וַיֶט,)לדוגמה:)השימור(, עתיד מקוצר "וי"ו ההיפוך" כגון: ייחודיות, לשוניות
את למודעות מעלה ימינו ללשון המתבקשת ההשוואה ויפנה(. ויטה, במקום:
מאפייני השפה העברית המוכרים לתלמידים ומחזקת את הידע המטה-לשוני של

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳58

יעדים, דרכי הוראה ומדד הצלחה

חוקי הלשון שבהם עוסקים. יש לעסוק בלשון באופן מידתי ולהדגיש נושא לשוני אחד או שניים כחלק
מתיווך המורה בתיהלוך הטקסט. בחירת התופעות והנושאים הלשוניים להוראה בכל פרק או פרשה
תיעשה בהתאם לנדרש בכיתה ב' על פי תכנית הלימודים)בפרק הלשון וביעד מס' 8(, בהתאם למה

שבולט וייחודי בטקסט, ובעיקר בהתאם לתרומה של הידע הלשוני להבנת הפרק.

• קידום ההבעה בעל פה והכתיבה לסוגיה – קידום זה אפשר להשיג באמצעות: תשובות לשאלות 	
פתוחות בממדי ההבנה השונים, שחזור פשוט או פרשני של הסיפור המקראי, אפיון דמות, הבעת דעה
על התנהגות הדמויות, כתיבה יצירתית בעקבות הנלמד)כגון: כתיבת פרק ביומן של אחת הדמויות(,

העלאת השערות למילוי פערים בסיפור המקראי, ועוד.

• גימטרייה והתמצאות במקרא – סדר הפרקים והפסוקים במקרא מצוין באותיות ולא במספרים. כדי 	
לסייע לתלמידים להתמצא בספר התנ"ך חשוב לבסס אצלם את השימוש בגימטרייה כבר בשיעורי

התורה הראשונים. שימוש בגימטרייה רווח גם בעברית של ימינו, כגון: לוח השנה העברי.

• כאשר המורה מפנה את התלמידים אל הספר, חשוב שיציין את הפרק ואת הפסוק, ולא את מספר 	
העמוד בספר הלימוד.

• דיון בסוגיות חברתיות וערכיות – חשוב לדון בכיתה בסוגיות העולות מסיפורי המקרא והן רלוונטיות 	
לחיי היום-יום כחלק מקידום השיח הדבור בכיתה וכחלק מהחינוך הערכי.

• שינון מבחר פסוקים – שינון זה, ובעיקר ביטויים וניבים, תורם לביסוס התשתית התרבותית, להעשרת 	
המבע ולהטמעה של שפת המקרא.

• הזמנה לפעילויות יצירתיות-חווייתיות בעקבות הטקסט)כגון המְחזה, כתיבת סיפור(– פעילויות 	
אלו יגרמו לתלמידים לחבב את הטקסט המקראי ויבססו את התכנים ואת אוצר המילים שנלמדו.

שיתוף של ההורים

• חשוב לארגן מפגש אחד או יותר סביב סיפורי התורה באמצעות שיר, המְחזה, מטבעות לשון, משחקים 	
והפעלות יצירתיות.

• חשוב להציע להורים לקרוא בפני הילדים סיפורים, מדרשים ואגדות העוסקים בספר בראשית.	

סביבה לימודית
מוצע לכלול בסביבה הלימודית:

• לוח מילים וניבים שנבנה בשיתוף התלמידים.	

• תמונות הממחישות מושגים, תופעות, אירועים או מקומות המוזכרים בפרקים הנלמדים.	

• לוח פעיל המזמין את התלמידים לכתוב אל גיבור תנ"כי.	

• יצירות ספרות המתקשרות אל הפרקים הנלמדים.	

• פינת הפעלה יצירתית בעקבות הלמידה.	

הערכה

• בכיתות א'–ב' אין להעריך את הלמידה באמצעות מבחן במקרא, אלא להיעזר בדרכי הערכה חלופיות.	

• כדי להעריך את התקדמות התלמידים ביכולת לקרוא ולהבין טקסט מקראי, חשוב להתייחס לתהליכי 	
הלמידה, להבנה ולפרשנות, ולא רק לידע התוכני שנרכש בתחום הדעת מקרא.

• ההישגים הנדרשים עד סוף כיתה ב' מפורטים ביעד מס' 7: 	

59 יעדים, דרכי הוראה ומדד הצלחה

חלק שהם בטקסטים, מהקריאה העולים והמסרים הרעיונות הנושאים, “הבנת
מהמקורות וביטויים ניבים לשון, במטבעות שליטה היהודית. התרבותית מהמורשת

מתוך הטקסטים הנלמדים בכיתה")עמ' 93(.

מתן מענה לתלמידים מיומנים פחות
חשוב שהוראת הטקסטים המקראיים תיעשה תוך התייחסות לשונות בין הלומדים.
אולם לקריאה, קשים הם אם גם לבחירה, ניתנים אינם עצמם הטקסטים אמנם
התהליכים הדידקטיים גמישים ומאפשרים הוראה דיפרנציאלית על-פי קבוצות עניין

או על-פי צורכי התלמידים, כמוצע להלן:

• או 	 טקסטים מקבץ וכן אחד טקסט לימוד לקראת תלמידים של מראש הכנה
פסוקים הקשורים זה לזה באמצעות ביאור מוקדם של מילים וביטויים קשים, סיפור
מוקדם של חלקים מהתוכן, השלמת ידע חסר, יצירת קשר אל פרק קודם והעלאת
שאלות והשערות לגבי הכתוב בפרק. במהלך הקריאה רצוי לקיים הפסקות מדי
פעם בפעם כדי לעורר שאלות, לבאר מילים ולהבהיר התכנים. התיווך בשלב זה
יכוון להבנה בסיסית של האירועים, לפיתוח ציפיות להמשך ולזיהוי קשרים רעיוניים

בעלילת הסיפור.

• במידת הצורך אפשר להסתייע בתרשימים לבניית רצף האירועים והקשרים ביניהם, 	
וכן להשתמש באמצעים חזותיים אחרים, כגון: סרטונים, מצגות להמחשת התכנים.

• כדי 	 תוך הדרגתית. בצורה וללמדם תוכן לחטיבות ארוכים פרקים לחלק מוצע
הלמידה יש ליצור את הרצף בין החלקים בפרק, בין פרשה לקודמתה ולבאה אחריה.

• במידת הצורך, אפשר לשנות את הארגון הגרפי של הטקסט ולהציגו באופן המתאים 	
בשורות וארגונו דמויות בטקסט בין דיאלוג כגון: הבלטת לתלמידים המתקשים,

עוקבות, הגדלת גופן, ריווח השורות.

• ההוראה. 	 במהלך פעמים כמה התלמידים בפני הפרק את ולקרוא לחזור כדאי
האזנה לקריאה מדויקת ורהוטה של המורה תסייע למתקשים להבין טוב יותר את

השתלשלות העניינים בפרק, להפנים את הנלמד בו ולהעשיר את השפה.

• מקראיות 	 מילים גם שלהם האישי המילון לפנקס להוסיף התלמידים הכוונת
ולהיעזר לשוב יוכלו התלמידים מוכרות. מילים של מקראיות צורות או שנלמדו

במילון בפרקים חדשים שיילמדו.

מתן מענה לתלמידים מיומנים מאוד

• הזמנה לייצור "מסלולים מקראיים" סביב דמות בסיפורי המקרא, למשל: מסלול 	
יוסף. אפשר לבחור גם מושג או תופעה החוזרים על של סיפורי אברהם, סיפורי

עצמם בסיפורי המקרא להרחבת הידע על הסיפורים בספר בראשית.

• רלוונטיות לחיי הילדים אפשר להציע לתלמידים אלה להכין 	 לדיון בסוגיות קודם
מראש טיעונים ודוגמות מניסיונם האישי.

• אחרים 	 טקסטים עם הנלמד הטקסט של הקשר על לשיחה הזדמנויות יצירת
ולקריאה כאלה בטקסטים לעיון התלמידים הפניית הילדים. ובספרות במקרא

שלהם.

• הזמנה להכנת חידון מקראי או פעילות משעשעת לכלל תלמידי הכיתה.	

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳60

יעדים, דרכי הוראה ומדד הצלחה

• הכְוונת התלמידים להעלאת שאלות ולחיפוש תשובות אפשריות נוכח פערים בסיפור המקראי.	

• מתן מטלות מגוונות מסדר חשיבה גבוה לשם ניתוח האירועים בפרקים הנלמדים.	

תקשוב
שימוש במקורות מתוקשבים המסייעים להוראת המקרא:

האזנה לפרקים במקראנט- 	•

http://www.mikranet.org.il/cgi-bin/mikranet/kids/my_bible/page.pl?chapter=1 	

בראשית סיפורי אבות באתר מקראנט- 	•

/http://mikragesher.org.il/titles/bereshit/peiluyot 	

מומלץ להשתמש באתרים נוספים במרשתת תוך הפעלת שיקול דעת פדגוגי. 	•

הרחבות וקישורים

• אדר צבי)1967(. ספר בראשית – מבוא לעולם המקראי, תל אביב.	

• ציון תניא)2002(. סיפורי ראשית, תל אביב. 	

• ליבוביץ נחמה)1977(. עיונים בספר בראשית, ירושלים. 	

• מאפייני לשון המקרא:	

https://www.safa-ivrit.org/history/bible_general.php 	

http://ilschool.org/WebPages/a3c52022-7b4a-4223-816c-3aa312693b4d.3f5475af- 	
e76e-4c0e-97cf-119e37a2362f.aspx

• 	http://www.school. – לשון המקרא בתוך “תולדות לשון המקרא” בהוצאת האוניברסיטה הפתוחה
kotar.co.il/kotarapp/index/Page.aspx?nBookID=94617838&nTocEntryID=94623146&nPa

geID=94622067

61 יעדים, דרכי הוראה ומדד הצלחה

הכלה בתהליכי הוראה

תכנית זו עוסקת, בכל פרקיה, בתכנית ההוראה להטמעת יעדי החינוך הלשוני בכיתות
הנדרשות היסוד מיומנויות הוראת של בפדגוגיה מתמקדת התכנית כלומר: א'–ב',

לתלמיד בשפת אם – עברית.

אותו וללמוד התלמיד על ולהסתכל אחורה” אחד צעד “לקחת היא זה פרק מטרת
ואיתו מתוך נקודת הסתכלות נרחבת יותר.

ההיגיון העומד מאחורי צעד זה הוא ההבנה כי הדרך הטובה ביותר לקדם את התלמיד
תתרחש באמצעות היכרות מעמיקה עמו ובאמצעות יצירת מערכת יחסים המבוססת

על תחושה של אמון ומקור לתמיכה.

“חובת בספרו)האדמו”ר מפיאסצנה(קלונימוס קלמיש שפירא ר' זאת לנסח היטיב
התלמידים”:

"המחנך שרוצה לגלות את נשמת התלמיד הטמונה והגנוזה בו, לגדלה ולהבעירה]...[
ולחדור אל תוך קטנותו ידו, על הוא להרכין את עצמו אל התלמיד המתחנך מוכרח
ולהצמיחה ולהוציאה, נעלמה אף הגנוזה נשמתו ניצוץ אל יגיע אשר עד ונמיכותו,

ולגדלה.

לא בכל הנערים שווה הוא החינוך, תלוי הוא בכל נער ונער כפי טבעו, דעתו, מידותיו
וכו', ואותם על המחנך להכיר. ולא די לו למחנך אם רק את עצמו ודעתו לבד יכיר, כי
אם במתחנך הדבר תלוי, לא בדעתו וכחֵֹי עצמו בלבד ישמש ויפעל, יצווה ויורה, רק גם
בדעת וכחֵֹי התלמיד יאחז, ישמש ויפעל. ולא מה שיצווה ויחנך לזה יצווה ויחנך לתלמיד

אחר השונה ממנו בטבע, רצון, מדות וכו'.

זה רמז לנו שלמה המלך 'חנוך לנער ע"פ דרכו', על פי דרכו של כל אחד ואחד. לא את
אומנות החינוך של הפדגוגיה כוונתנו בזה להורות, איך לשמש בשכל התלמיד ואמצעים,
איך להרחיב את בינתו בידיעת פשט התורה, כי לא את השכל של התלמיד בלבד אנו

מחפשים עתה, רק את כל התלמיד, את הנפש, רוח ונשמה של הילד]...["

הבנה זו של השונוּת המובנית והטבעית בין כל אדם ואדם ולכן גם בין כל תלמיד ותלמיד,
שונוּת המחייבת דרכי הוראה וחינוך שונים – הבנה זו הובילה להרחבת המושג “ההכלה”.

יעד ההכלה, כמו שנקבע על ידי משרד החינוך, עוסק בחיזוק, בהרחבה ובהעמקה של
תהליכי ההכלה כך שהלומדים יוכלו להשתלב, להתקדם ולהתעצם בלמידה אפקטיבית

במסגרות החינוך הרגילות.

מהי הכלה?
יש הגדרות רבות למושג "הכלה". אם מנסים למזג הגדרות שונות)טיפוליות ופדגוגיות(
ניתן להגדיר את ההכלה כיכולת רגשית לקבל ולשאת בתוכנו את רגשותינו אנו
ואת רגשותיו של האחר, לספק לו)ולנו(מרחב בטוח לביטוי תחושות ורגשות,

וליצור סביבה מאפשרת ומטפחת.

ולא השונה, התלמיד את זה ובמקרה השונה, קבלת היא הכלה אחרות: במילים
למרות השונות שבו או בגלל השונות שבו, אלא מתוך ידיעה שזה מה שמאפיין קהילה

טבעית. שונות זו בין אנשים מאפשרת למידה הדדית ובכך תורמת תרומה לחברה.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳62

יעדים, דרכי הוראה ומדד הצלחה

שונ וּת בין התלמידים
והחברתי המשפחתי ברקע באופיים, שונים תלמידים רבות. פנים זו לשונוּת מזה. זה שונים תלמידים
שלהם, ברקע התרבותי שממנו הם מגיעים, בגורמים המניעים אותם, המשמחים או המעציבים אותם,

במידת הצורך שלהם בקשר ועוד ועוד.

מבחינת היבטים פדגוגיים ניתן לאפיין את השונות דרך היבטים רבים:

שונות ביכולת או בתהליכי הלמידה
להלן כמה דוגמאות אפשריות בכיתות א'–ב':

• שונות בידע על השפה הכתובה והדבורה – תלמידים מגיעים לכיתה א' ברמות שונות של ידע, מה 	
שכמובן משפיע על איכות וקצב רכישת הקריאה והכתיבה.

• שונות בערוצי הלמידה הדומיננטיים – יש תלמידים הלומדים טוב יותר דרך הערוץ החזותי, ואחרים 	
דרך הערוץ השמיעתי או התנועתי.

• נטייה 	 בעלי אחרים יותר, מוזיקליים שהם תלמידים יש – האינטליגנציות של בדומיננטיות שונות
ויש הסופרים הרבה יש הסופרים שבע אינטליגנציות ויזואלית, אחרים אנליטיים בטבעם. לאומנות

יותר.

• האינטליגנציות 	 ולדומיננטיות השונים הלמידה לערוצי – והפלט העיבוד הקלט, בתהליכי שונות
השפעה על השונות בתהליכי הקלט, העיבוד והפלט.

• שונות בהרגלי למידה – התלמידים שונים בהרגלי הלמידה שלהם וביכולת שלהם לווסת את תהליכי 	
הלמידה.

• שונות במידת הפְּניוּת ללמידה – יכולים להיות תלמידים בעלי יכולת אוריינות דומה ובכל זאת להגיע 	
להישגים לימודיים שונים, וזאת בגלל גורמים נוספים המשפיעים על יכולת הלמידה. להלן כמה דוגמות:

• שונות ברמת הקשב – לתלמידים יש טווח קשב שונה ורמת קשב שונה. יש תלמידים המתקשים 	
להישאר קשובים לאורך יחידת ההוראה הנדרשת בבית הספר. יש כאלה הזקוקים להפסקות

רבות יותר מאחרים.

• שונות בכישורים החברתיים – לכישורים החברתיים של התלמידים השפעה מוכחת על יכולת 	
ולהתפתח קשוב להישאר מתקשה החברתי במעמדו טרוד אשר תלמיד שלהם: הלמידה

מבחינה לימודית.

• שונות בהיבטים רגשיים – תלמידים אשר חווים קשיים רגשיים, מתקשים להתמקד בהיבטים 	
לימודיים ולהתפתח. אין להפריד בין התנהלות חווייתית רגשית לבין התנהגות לימודית, למשל:
על משפיע מתח וכי הזיכרון על השפעה יש רגשיים שלקשיים מראים המוח על מחקרים

תפקוד קוגניטיבי ועל מנגנוני למידה.

• תלמידים 	 יש ללמידה: תלמידים המניעים שונים גורמים יש – המוטיבציה ברמת שונות
המוּנעים מתחרותיות, אחרים מהוקרה ומדברי שבח, אחרים מעבודה בחברותא ואילו אחרים

דווקא מעבודה אינדיבידואלית. מטלה דומה לאותם תלמידים תביא לרמת מוטיבציה שונה.

• שונות בהיבטים ריווחתיים ומשפחתיים – תלמיד אשר חווה מצוקה בבית, בין מצוקה כלכלית 	
ובין מצוקה אישית)ערעור התא המשפחתי, מחלה ממושכת של אחד מבני המשפחה וכדומה(,

מתקשה לגייס פניות ללמידה.

63 יעדים, דרכי הוראה ומדד הצלחה

התלמיד כשלם – הסתכלות הוליסטית
אינו מגיע הוליסטית. התלמיד ההסתכלות על התלמיד צריכה אפוא להיות שלמה,
אלינו כ"לוח חלק", אלא הוא נכנס לתוך הכיתה עם כל המטען האישי שלו, עם כל
מה שהוא, עם המטען התרבותי והחינוכי שלו, עם מה שהוא חווה בקרב בני משפחתו,
מורים עם חווה שהוא מה עם לו, ומחוצה הספר בית בתוך חברים עם בקהילתו,
אחרים ועם מה שהוא חווה עם אותו המורה בשיעורים קודמים, עם מטען ההצלחות
והכישלונות שלו, עם האמונות, הרצונות והחלומות שלו, עם ידע העולם שלו והסכֵמות

שלו אודות נושאים שונים, וכמובן גם עם הידע שיש לו בתחום האורייני.

ליכולת שלנו לקדם אותו בצורה זה על המטען של התלמיד חשיבות קריטית לידע
מיטבית. אי אפשר לראות את התלמיד רק מנקודת מבט של רכישת השפה הכתובה
או הדבורה. לכל הידע שאנו אוספים על התלמיד צריכה להיות השלכה על הדרך שבה
אנו שבהם הזיכרון תומכי משתמשים, אנו שבהן האסטרטגיות אותו: מלמדים אנו
בוחרים, הדרך שבה אנו מנהלים אתו שיח, הטקסטים שאותם אנו בוחרים ללמד אותו,
המטלות שאותן אנו מבקשים שהוא יבצע, האופן שבו אנו ניגשים להתמודד עם חסמי

הלמידה שלו ועוד.

היכרות עם התלמיד
כדי לאסוף את הידע הרלוונטי על התלמיד מומלץ ליצור מיפוי על אודותיו. לצד המיפוי
החשוב על אודות היכולות האורייניות שלו בפרט ויכולותיו האקדמיות בכלל, יש צורך
שהוא השנים מספר הבריאותי, מצבו כגון: נוספים, היבטים על גם מידע באיסוף
מתגורר בארץ)אם מדובר בעולה(, מספר המעברים שעשה בין בתי ספר שונים, מצב
משפחתי מבחינה כלכלית ותפקודית, מידת מעורבות ההורים בנעשה בבית הספר,
מידת המוטיבציה, מידת היצרנות הלימודית, המעורבות החברתית, מידת העצמאות,

מידת הקשב והריכוז.

כמו כן יש לדעת לענות על שאלות, כגון: האם הוא מבקר באופן סדיר בבית הספר,
האם הוא משתתף במהלך יום הלימודים באופן סדיר, עד כמה הוא מקבל את סמכות
המבוגרים/המורים, האם התנהגותו תקינה, האם יש לו ציוד והתיק שלו מאורגן, האם
אחרי עושה הוא מה בעבר, טיפולים או אבחונים עבר האם רגשיים, קשיים ניכרים

שעות הלימודים או בשעות הפנאי שלו.

מה מאפייניו של "אקלים פדגוגי מכיל"?
לכל להתייחס צריך הספר בית כי להבנה המתייחס מונח הוא מכיל פדגוגי אקלים
השונות שהוצגה לעיל בבואו לעבוד עם התלמיד כפרט. התייחסות זו כוללת התייחסות
בדרכי ההוראה בכיתה, בהתאמה בסביבת הלמידה, בדרכי ההוראה בכיתה לשונוּת

ובדרכי הערכה.

התייחסות לשונוּת באמצעות חיפוש מתמיד אחר דרכי הוראה מתאימות המאפשרות
גם לתלמידים המתקשים לעקוף את תחומי הקושי ולתת ביטוי הולם לידע שלהם.

חשוב שמחנך הכיתה יראה עצמו כאחראי על הגשמתם של הפרטים המתחנכים אצלו,
גם אם הוא נועץ במומחי חוץ כמקור של תמיכה.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳64

יעדים, דרכי הוראה ומדד הצלחה

עבודת צוות
חשוב שגם מורי כיתות א'–ב' ייעזרו בצוות מומחים המצויים בצוות ההוראה בבית הספר. עבודה נכונה
היא עבודה בצוות: כל אחד מהמורים מציג פן אחר מהיכרותו עם התלמיד וכולם ביחד בונים את התכנית

הטובה לקידום התלמיד.

היבטים בהוראה ממוקדת פְּרט

למידה מתוך יחסי קרבה

• תלמיד צריך לדעת ולחוש שהמורה אינו נבהל מקשיו וכי הוא קשוב לו ונכון לעזור. זמן מרוכז של מורה 	
עם תלמיד יכול ליצור שינוי ניכר בגישתו של התלמיד ללמידה, בנקודת מבטו ובהתנהגותו.

• קירבה 	 יחסי מתוך המלמד מורה למורים. תלמידים בין אמצעי הבלתי בחיבור מתרחשת למידה
ו”חיבור” אל התלמיד, מצליח לפתח לומד בעל תחושת מסוגלות והישגים גבוהים יותר.

• המחקרים בישראל ובעולם מצאו כי לאקלים החינוכי החיובי בבית הספר ולתחושת התלמיד שיש 	
מישהו בבית ספר שמכיר אותו ואכפת לו ממנו, יש השפעה חשובה על יכולתו לפתח תודעה עצמית
טובה יותר, תהליכי ויסות יעילים יותר ותחושת מסוגלות גבוהה יותר. תלמיד שכזה לומד להתמודד

טוב יותר עם קשיים ומגלה יכולת התמדה גבוהה יותר במסגרת החינוכית.

הוראה המתייחסת לַשוֹנות

• עבודה מותאמת פרט ומכוונת למיומנויות נדרשות צריכה להיות נחלתם של כלל המורים. כל מורה 	
)ויכולים(להעריך במדויק את נקודות העוצמה של ולבטח מורים המלמדים בכיתות היסוד צריכים

התלמיד ואת חסמי הלמידה שלו ולבחור עבורו תכנית המיועדת ולהגברת יכולת ההשתלבות.

• תפקיד המורה, כחלק מהצוות החינוכי, לבנות תכנית עבודה לתלמיד תוך בחירה מושכלת של שיטות 	
המותאמות לו, של חומרים ושל דרכי הערכה המותאמים לו. כל זאת תוך ניסיון להתאים בין סגנון

הלמידה של כל לומד לבין סגנון ההוראה.

בניית תכנית עבודה מותאמת פירושה קבלת החלטות עקרוניות לגבי דרך העבודה הכוללת עם התלמיד
- דרך ההוראה הטובה עבורו בכיתה אצל כל המורים ובכל המקצועות, סוג המטלות שיקבל, פרקי הזמן
שיעסוק בהם, הגורמים התומכים שיסייעו במידת הצורך, פעילות תומכת שתיעשה במסגרת שעות אחר
ולא בניית תכנית עבודה לתלמיד בחינוך המיוחד)תח”י/ גורם תומך אחר הצהריים עם ההורים או כל

בתכנים החינוכי הצוות שעורך השינויים בסך מדובר למעשה הפרטניות. בשעות רק שתעבוד תל”א(
ובחומרים, בדרכי ההוראה, בדרכי הערכת ההישגים ובציפיות להישגים.

ההחלטות שמתקבלות צריכות להביא בחשבון את המגוון והריבוי של אופני הייצוג, את

המגוון והריבוי של דרכי הפעולה וההבעה ואת הרמות והתצורות השונות של ההתערבות המקדמת:

• וריבוי אופני הייצוג – שימוש במגוון דרכים להצגת המידע: בערוצים שונים, בעימוד 	 מגוון
שונה)גודל כתב אחר למשל(, במדיות שונות, במידה שונה של הטרמת הידע, ברמות שונות

של הנגשת המשלב הלשוני ועוד.

• – הפעלת שיקולי דעת לגבי רמת האתגר, סוג התגמול, 	 וריבוי של רמות מעורבות מגוון
מידת המעורבות ועוד.

65 יעדים, דרכי הוראה ומדד הצלחה

היבטים ייחודיים לחטיבה הצעירה

החטיבה הצעירה היא מסגרת חינוכית ייחודית לבני 5–7 ולעתים גם לבני 8 הלומדים
יחד)למידה רב-גילית("בבית" אחד. החטיבה הצעירה פועלת כיחידה ארגונית ופדגוגית

במבנה פיסי מותאם בתוך בית ספר 7 שנתי.

של משמעותיות התנסויות לילדים לזַמן הרצון בין שילוב נעשה הצעירה בחטיבה
המטרות השגת לקראת התלמידים אות לקדם הרצון לבין ויצירה משחק למידה,
שמערכת החינוך מציבה. הדרכים העיקריות לקידום מטרות אלה נעשות באמצעות:

• יצירת רצף חינוכי חשוב בין השיח שבו הילדים מתנסים בגן לבין זה המתנהל בבית 	
הספר)5–12(ובכך נמנע משבר המעבר מגן לבית הספר בתקופה רגישה מבחינה

התפתחותית)גיל 6(.

• צמצום פערים והבטחת השתלבות מוצלחת של הילד במערכת החינוך באמצעות 	
מוקדמת חשיפה המוקדמים; בשלבים כבר מפצות למידה התנסויות זימון
והדרגתית לתרבות האוריינות של בית הספר והתנסות בתהליכי למידה עשירים

ומגוונים בתוך הידודים)אינטראקציות(חברתיים מגוונים.

• חינוך 	 ממסגרת נהנים הילדים ילד. כל עבור האישיות היכולות ומימוש פיתוח
המשוער ההתפתחות בטווח ומתקדמים ומאתגרת, פעילה משחקית, תומכת,

שלהם.

• פיתוח הוליסטי של הילדים, הכולל:	

• פיתוח דימוי עצמי חיובי ובניית האמון של הילד בעצמו שהוא מסוגל ללמוד 	
ולהתקדם.

• פיתוח כשירות אוריינית, מתמטית וטכנולוגית.	

• פיתוח כשרים חברתיים וערכים.	

• פיתוח רגישות לאמנויות.	

• פיתוח יכולות להתמצאות בסביבה ולתפקוד בה.	

• פיתוח יכולות לביטוי עצמי באמצעות שפה, תנועה, משחק ויצירה בחומרים.	

• הרחבת עולמות הידע והמושגים.	

• רכישת הרגלים ללמידת חקר וללמידה עצמית ועצמאית.	

• הפעלת דרכי הוראה-למידה המדגישות גישות למידה קונסטרוקטיביסטיות 	
)הבנייתיות(המשלבות את המשחק לסוגיו, ובעיקר את המשחק הסוציו-דרמטי

ולמידה במגוון מבנים חברתיים במסגרת חינוך רב-גילית.

• חברתי-תרבותי. 	 בהקשר מתרחשת למידה שונים: חברתיים במבנים למידה
הדו-גילי המבנה התפתחות. לכל חיוניים חברתיים)אינטראקציות(הידודים
בחטיבה הצעירה יוצר סביבה לימודית אנושית הדומה לזו המצויה בסביבת החיים
שמחוץ לבית הספר. בכך מתאפשרת למידה טבעית. ילדים לומדים זה מזה וזה על

יד זה.

• הבוגרים והמנוסים שבקבוצה מחזקים את הידע והשליטה שלהם בנלמד באמצעות 	
חזרה ותרגול תוך מתן הסבר והדגמה לצעירים שבהם.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳66

יעדים, דרכי הוראה ומדד הצלחה

• הבוגרים מבחינת גיל שעדיין זקוקים לזמן רב יותר וללמידה באמצעות משחק והתנסות בחומרים, 	
אינם נחשבים לחריגים. הם יכולים לחזק את ביטחונם העצמי על ידי כך שהם מתחברים לצעירים

שבקבוצה בלא כל חשש.

• הילדים הצעירים יותר לומדים מהבוגרים מָהֵן התנהגויות חברתיות מגוונות והתנהגויות של קריאה 	
וכתיבה על ידי חיקוי חבריהם הבוגרים מעט יותר.

• ילדים בלתי מנוסים מתקדמים ומפתחים כישורים, ידע ומיומנויות על ידי כך שהם נעזרים במנוסים 	
יותר שביניהם. הילד הצעיר המתעניין בקריאה, בכתיבה ובכל נושא אחר, רשאי ללמוד עם הבוגרים

שבקבוצה וגם להמשיך וליהנות מפעילות משחקית ויצירתית.

• משחק סוציו-דרמטי: משחק סוציו-דרמטי הוא פעילות שבה ילדים מקיימים חוויית אשליה בעלת 	
התרחשות, סיפור, הכוללת בדרך כלל חיקוי: מצב שבו הילד מנסה להיות כמו דמות כלשהי שהוא
או ממשיים בחפצים סימבולי שימוש שילוב תוך המבוגרים מעולם בתפקיד והתנסות בה, בחר
דמיוניים. המשחק הוא צורך עבור הילד. המשחק תורם להתפתחות הילד בהיבטים רגשיים, חברתיים,

קוגניטיביים וגופניים.

• רב בשיח הדבור 	 הכוללות שימוש הילדים בין מגוונות)אינטראקציות(הידודיוּת יום המאפשר סדר
וגם בכתיבה וקריאה הן בעת משחק ויצירה והן בעת הפעילות במרכזונים הדידקטיים. כמו כן סדר
היום מאפשר התקדמות בקצב אישי מצד אחד, ומהצד האחר תהליכי הוראה-למידה-הערכה מובנים
בקבוצות קטנות תוך שימוש באסטרטגיות שונות, כך שכל ילד יכול לבוא לידי ביטוי, והגננת והמורה

יכולות לתווך את הנלמד לפי הצורך.

• סביבה לימודית: הסביבה הלימודית בחטיבה הצעירה כוללת שני אזורים: כיתות האם ומרחב משותף 	
המאפשר מיקום של מרכזוני פעילות, למידה, משחק, יצירה וספרייה. בַּכּל משולב שימוש בטקסטים

ברמות קריאות שונות, וכן יש גירויים המעודדים התנסויות כתיבה של הילדים.

• מתן מענה לילדים השונים באמצעות בחירה החיונית לחיזוק מיקוד שליטה פנימי ואחריות ללמידה 	
ובאמצעות ארגון צוות העובד בתוך "בית" אחד, כך שכל אחד מחבריו מכיר את כל הילדים ותורם את

תרומתו הייחודית ומומחיותו לכל ילד)2–3 מחנכות, סייעת, מרכזת(.

• איגום משאבים הן בכישורי צוות הבית והן במשאבי בית הספר ושימוש בהם גם למען בני החמש.	

פיתוח כישורי השפה בחטיבה הצעירה
השפה הדבורה: על חשיבות פיתוח השפה הדבורה כותבת פלד)1996(: "אם נסכים שהחינוך לאוריינות
הוא חינוך להבנה וליצירה של שיח, ליצירת דרכים לביטוי יחידאי, עצמאי ואוטונומי בתוך התרבות ומתוכה,
ילדים מנוסים במיומנויות השיחה ודרכם של כי חינוך זה מתחיל בדיבור היומיומי, בשיחה, אזי נסכים

תהיה קלה וישרה יותר לאוריינות האקדמית הנלמדת בביה"ס".

סדר היום בחטיבה הצעירה מזמן שפע של הזדמנויות לילדים להתבטא בעל פה בתוך אינטראקציה רב
גילית ועם מבוגרים משמעותיים ועל ידי כך לשפר היגוי מילים, דיוק בתצורה, הרחבת אוצר מילים, הבעת

רעיונות ומיומנויות תקשורת ותרגול הנלמד במפגשי הלמידה המובנים.

השפה הכתובה: הידע על אודות השפה הכתובה מגוון ומורכב וכולל ידע אודות הפונקציות של השפה
הכתובה, ידע על המאפיינים של הכתיבה בהקשרים השונים שלה, ידע על החוקים של מערכת הכתב
וכדומה. הידע של ילדים על אודות הכתב מתפתח בד בבד עם התפתחות המודעות לסביבה הקרובה.
החל מהלידה ילדים חשופים לדפוס המופיע על שלטי חוצות, על אריזות מזון, על תמרורים, על בגדים,
על מסכים ועוד. ילדים גם חשופים לשימוש בכתב על ידי אנשים קרובים. רוב הילדים נחשפים גם למגוון
ספרים. בעקבות חשיפה מגוונת זו לַשפה הכתובה ושימושיה, ילדים מבינים שכְּתב מעביר מסר ומשמש

אמצעי ביטוי. כבר בגיל 3, 4 ילדים מחקים את המבוגרים ומשרבטים "מילים" ו"כותבים" סיפור.

בחטיבה הצעירה יש התייחסות לעובדה שהתפתחות ניצני כתיבה וקריאה והמוסכמות הנוגעות אליהם

67 יעדים, דרכי הוראה ומדד הצלחה

הם תהליך המתחיל מוקדם, הרבה לפני החשיפה ללימוד הרשמי. תהליך זה חשוב
וחיוני ומשמש בסיס לידע האורייני שיירכש בשלב מאוחר יותר. נמצא כי ילדים בגיל הגן

משתמשים בכתיבה בשני אופנים עיקריים:

א. כתיבה יצירתית –ספונטנית: כתיבה במהלך המשחק הסוציו-דרמטי וכפעילות
הילד מתוך יוצא שלה שהתוכן כתיבה זו כתיבה. ובפינת קריאה בעקבות מודרכת
שהציור כשם לנפשו ראי והיא הפנימי עולמו את משקפת כזו כתיבה בספונטניות.
יחד החוברים משפטים המכילה יותר רגשית כתיבה זו הפנימי. עולמו את משקף

לסיפור.

כגון: מוגדרת, למטרה ממוקדת כתיבה זו מעשית: פונקציונאלית- כתיבה ב.
''לקוחות'' החנות או הבנק, הכנת כרטיס ברכה, עריכת רשימת קניות, רישום פרטי
הכנת שלט או פרסומת. זו כתיבה שימושית. אולי ניתן לכנותה כתיבה חברתית בשל
מטרתה: כתיבה על מנת לתקשר עם אנשים)שלטי פרסומת, מחירונים, לברך מישהו,

לערוך רשימות מרשמים ועוד(.

ומתבצע בעזרת וכתובה במהלך המשחק חשוב דבורה ילדים לשימוש בשפה עידוד
האמצעים האלה:

• מזון 	 אריזות כמו: השונות, המשחק לפינות כתובים טקסטים הכנסת
כתובות, ספרי בישול, לוח שנה, ספר טלפונים, לוח מודעות, פנקסים לרשימת
ולהתפתחות האוריינית לפעילות יתרמו אלה כל עפרונות. דפים, קניות,
ביטוי במהלך התנסות הילדים במשחק הסוציו- לידי יבואו הכתיבה אשר

דרמטי.

• בדוכני 	 הבית, משק בפינת בבנק, במרפאה, שימושית כתיבה פיתוח
מכירה שונים)נעליים, ירקות, פרחים ועוד(. כך לדוגמה הילדים יכינו מחירון,
כרזה ובה שעות הפעילות בחנות וכדומה, ירשמו שמות פריטים ומחיריהם.
יוכלו לתעד את כמות האביזרים שנמכרו, לערוך יותר הם בשלב מתקדם
טבלה ואף תרשים. ילדים אחרים יוכלו לערוך רשימת קניות, לעשות תחשיב
הוצאות ולתכנן תקציב ועוד. במקרה כזה יש פיתוח של אוריינות מתמטית.

• על 	 רב דגש מושם הצעירה בחטיבה סיפור: בעקבות “כאילו” משחק
וקריאת סיפורים. לפי והדבורה של הילדים פיתוח כישורי השפה הכתובה
בלום-קולקה והוק-טגליכט משחק "כאילו" בעקבות סיפור נותן לילד מקום
והרשאה להשתמש בדמיון שלו ובאמצעותו לפתח את התחום הקוגניטיבי
והילדים בין הילד למשחק, והלשוני-פרגמטי שלו. למעשה הסיפור מתווך
את ולבדוק התרחיש את לפיו לבנות כדי הטקסט אל ושוב שוב חוזרים
הדיוק בביצוע התפקידים. בכך הם מתרגלים קריאה בתוך הקשר רלוונטי

ומעשירים את אוצר המילים שלהם.

הערה: אין להתייחס לניסיונות שילדים עושים בכתיבה וקריאה שלא על פי המוסכמות
כאל "טעויות", אלא לראות בהם נקודות מוצא להמשך ההוראה-הלמידה על פי תכנית

הלימודים לגן ולכיתה א'.

אלה בנושאים העוסקים הפרקים שלושת פי על תיעשה והכתיבה הקריאה הוראת
בתכנית ההוראה לכיתות א'-ב' : פרק "הוראת הקריאה והכתיבה" פרק "קידום תהליכי

הבנת הנקרא" ופרק "קידום תהליכי כתיבה".

וכותבים בלתי מיומנים אל ילדים מתקדמים על פני הרצף – מקוראים כי יש לזכור
קוראים וכותבים מיומנים. קצב ההתקדמות ייחודי לכל ילד. יש להימנע מיצירת אווירת
ותיוג הומוגניות "הקבצות" ומיצירת והכתיבה הקריאה רכישת סביב ותחרות מתח

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳68

יעדים, דרכי הוראה ומדד הצלחה

ילדים כחלק מהמאמץ לתת מענה לשונות בין הילדים. בעניין זה ראוי לזכור את דברי הרמב"ם האומר:
"לא יהיה התלמיד בוש מחבריו שלַמדו מפעם ראשונה או שנייה והוא לא למד אלא אחר כמה

פעמים: שאם נתבייש מדבר זה, נמצא נכנס ויוצא לבית המדרש והוא אינו למד כלום".

 The emergence of הול, נייג'ל פי על)מעובד כישורי שפה לימודית המפתחת מאפייני סביבה
))Literacy, 1987

צורות ביטוי מיטביותהמאפיין

רישום מסודר
של מהלך

פעילות שוטף

• לוח עם סדר היום	

• הודעות המדווחות על פעילויות שונות ותוצאותיהן	

• הודעות על פעילויות קבוצתיות/אישיות	

תוויות ושלטים
שימושיים

• על ארוניות וכונניות מודבקות מדבקות המציינות מה מכיל 	
כל מדף או מגֵרה

• יש הוראות והצעות כיצד יש להשתמש במכשירים	

• כל התוויות והשלטים נקיים וקריאים	

עבודות כתובות
או מוכתבות

על ידי הילדים
ומידת העדכון

שלהן

• עבודות בנות פחות משבוע	

• עבודות שנעשו בביה”ס	

• עבודות שהילדים ערכו את התצוגה שלהן	

• עבודות ששוכתבו	

תוויות הסבר
המלוות את

התצוגות

• תצוגות שונות המלוּות בשלטים המסבירים תצוגות אלה או 	
את החומרים שמשתמשים בהם

•הוראות פעילות כרטיסי משימות המאפשרים לילד לפעול באופן עצמאי	

• הילדים מורשים להוסיף, לתקן ומוזמנים ליזום	

תצוגות
מוקלטות

• משימות המציעות לילד לעסוק גם במידע מוקלט	

חומרים
ומכשירים

לתיעוד השפה

• ציוד ומכשירים המתאימים לילדים: עפרונות, עטים, צבעים, 	
גירים, דפים, פנקסים, לוחות קטנים, מחשב ומדפסת

• והגישה 	 לילדים ונוחה והמכשירים קלה הנגישות אל הציוד
חופשית

•מרחבי פעילות מוקדי פעילות המזמנים פעילויות של קריאה וכתיבה 	

• חומר 	 בהם להקליט לילדים המאפשרים שקטים אזורים
ולהאזין לו

• בכל אזור נמצאים החומרים המתאימים לו	

• יום 	 סדר לפי מתבצעת השונים הפעילות למוקדי הגישה
מוכתב מראש/לפי בחירה של הילדים/בהכוונה של מבוגר/

אחר

69 יעדים, דרכי הוראה ומדד הצלחה

•מקורות מידע ספרים, 	 כרטיסים, תמונות, רשימות, כמו: מידע, מקורות
הוראות שימוש, קטלוגים, תוכנות מחשב, מילונים, סרטונים
וקלטות וספרות אחרת מסוג זה היכולה לשמש מקור למידע

שוטף

•משחק דרמטי לבני 	 בית, משק משרד, רופא, כמו: דרמה למשחקי פינות
בנייה, חנות

• פינות אלה מזמנות לילדים גם פעילויות כתיבה	

•דפוס סביבתי כגון: 	 סביבתי, דפוס המערבות בפעילויות עסוקים הילדים
וטיולים, טלוויזיה מדריכי שבועונים, עיתונים, עם משחק
רשימת כגון: מגוונות, ורשימות בישול ספרי טלפון, ספרי
קניות, רשימת מוזמנים, תוויות מזון, אריזות, יומנים, לוחות

שנה, כרטיסים שונים, כסף

ספרים כחלק
מתצוגות

• לספרים בכיתה יש כריכה נאה וססגונית וניתן לדפדף בהם	

• לאותו 	 המתאימים ספרים נמצאים שונים פעילות במוקדי
מוקד

• מגוון של מילונים	

• ספרים שהילדים כתבו	

סוגי הספרים
ואיכותם

• כל הספרים במצב קריא	

• מגוון ספרים ברמות קריאות שונות ובסוגות שונות	

•אזורי תצוגה לוחות תצוגה ומדפים שעליהם יכולים הילדים להציג עבודות, 	
הודעות ומסרים

• נעצים, מסגרות, 	 כגון: מספריים, ומכשירים מתאימים, ציוד
עבודותיהם את להציג יוכלו שהילדים כדי ועוד, מהדק

בכוחות עצמם

מקומם
של הילדים

ותפקידם

• בשמירה 	 הלימודית, הסביבה בבניית התלמידים שותפות
עליה ובהפעלתה.

שימוש במגוון
ייצוגים

• שימוש בייצוגים מוחשיים בצד רישום מילולי כדי לתת מענה 	
לשונות בין הילדים

ביטוי לידע של
הילדים

• מתן ביטוי לידע של הילדים בתחום השפה הדבורה והכתובה 	
וליכולות שלהם

הרחבות וקישורים

• ואוריינות. 	 סוגות בגן: עמיתים שיח .)2002(ד' והוק-טגליכט, ש' בלום-קולקה,
בתוך: קליין, פ' וגבעון, ד')עורכות(, שפה, למידה ואוריינות בגיל הרך)105–133(.

תל אביב: הוצאת רמות. אוניברסיטת תל אביב.

• ירושלים: 	 א', כרך לאוריינות, דרכים לכתיבה, מדיבור .)1996()עורכת(נ' פלד,
המכללה לחינוך ע"ש דוד ילין והצאת כרמל.

• רום, א', סגל, מ', צור, ב')2005(. על התפתחות השפה אצל ילדים. תל-אביב: מכון 	
מופ"ת

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳70

יעדים, דרכי הוראה ומדד הצלחה

היבטים ייחודיים להוראת שפה בקרב
תלמידים עם צרכים מיוחדים המשולבים

בכיתה הרגילה

תלמידים משולבים הם תלמידים עם לקות משמעותית הגורמת להגבלה ביכולתם להתנהגות מסתגלת,
אשר לאחר קיומה של תכנית מתועדת להכלה ולמיצוי האפשרויות ממשאבי החינוך הרגיל ולאחר קיומה
של ועדת שילוב, נמצאו זכאים לתמיכה במסגרת תכנית השילוב.)ראה חוזר מנכ"ל סח/3)ד(, 1.2-37(.

התלמידים המשולבים הם חלק בלתי נפרד מהכיתה ובאחריותה הלימודית, החברתית והחינוכית של
מחנכת הכיתה.

כערך השונה קבלת את מעמידה השילוב חוק בבסיס העומדת החינוכית-ההומניסטית התפיסה
ומאפשרת לתלמידים עם מגוון צרכים ללמוד בסביבתם הטבעית וליהנות מסיוע המותאם לצורכיהם.
היותר. ככל הרגילה בכיתה ישהו המשולבים שהתלמידים לכך ברורה העדפה נותנת השילוב גישת
"התמיכה תינתן על-ידי צוות החינוך המיוחד המתמחה בטיפול בתלמידים בעלי לקויות שונות, בהלימה
לצורכי התלמיד ובהתחשב במשאבים הזמינים באותה מסגרת חינוכית".)חוזר מנכ"ל עד/5)א(, כ"ט

בטבת התשע"ד, 01 בינואר 2014(.

מתן תמיכה לתלמידים עם צרכים מיוחדים בתחום השפה הוא חשוב במיוחד שהרי השפה נוכחת בחיינו
כאמצעי לביטוי, לתקשורת וללמידה, וכאמצעי להבין את העצמי ואת האחר. תלמידים עם צרכים מיוחדים
כגון: הפרעות בתחום התקשורת, וליקויים המשפיעים על תפקודם בתחומי השפה, אשר להם קשיים
ליקויי שמיעה, ליקויי שפה וכן לקויות למידה ומגוון קשיים סנסו-מוטוריים, רגשיים וקוגניטיביים, עלולים
ורגשות, והכתיבה, בהשתתפות בשיח הלימודי, בהבעת מחשבות יסודות הקריאה להתקשות ברכישת

בהבנת מבעים, מילים ומושגים ובשימוש בשפה בהקשר חברתי, תקשורתי ולימודי.

לתלמידים המשולבים הזכות לקחת חלק בכל פעילויות הכיתה. הם יכולים להפיק מכך תועלת רבה הן
מבחינה לימודית והן מבחינה חברתית-רגשית. יש לעודדם להשתלב במסגרת הכיתה הרגילה לצד מתן
תמיכה מותאמת לקשיים הייחודיים להם. המורה המחנכת בכיתה יחד עם הצוות הבין-מקצועי המלווה
למיצוי שיביאו הוראה-למידה בדרכי הבחירה ועל הישגיהם, ועל חינוכם על אחראית התלמידים את
יכולותיהם - לעיתים במסגרת כלל כיתתית ולעיתים במסגרות קטנות וייחודיות. יישום תכנית ההוראה
עבור תלמידים אלה ייעשה תוך התאמת התהליכים הדידקטיים והזדמנויות הלמידה למאפייני הלומדים

במטרה לקדמם לקראת עמידה בהישגים הנדרשים בהלימה לתכנית הלימודים הרגילה.

תכנון לימודים לתלמידים עם צרכים מיוחדים בכיתה הרגילה
קיימת חשיבות רבה לתכנן תהליכי למידה ייחודיים עבור התלמידים המשולבים אשר מביאים בחשבון את
יכולותיהם בתחום השפה והתקשורת לצד נקודות הקושי, ולהתוות את הדרכים המתאימות לקידומם.
תכנון הלימודים לתלמידים עם צרכים מיוחדים המשולבים בכיתה הרגילה, יתבסס על תכנית ההוראה
לתלמידי החינוך הרגיל תוך ביצוע התאמות ותוך התייחסות לדגשים ייחודיים. התכנון, באחריותה הכוללת
של מחנכת הכיתה, יכלול בניית תכנית חינוכית יחידנית)תח"י(על ידי הצוות הבין-מקצועי של המסגרת
החינוכית. התכנון ייעשה בהתאם לתפקודו של התלמיד, אופן מתן התמיכה והקצאת השעות במסגרת
משאבי השילוב העומדים לרשות התלמיד)מסמך "תכנון לימודים לתלמידים עם צרכים מיוחדים", האגף
לחינוך מיוחד(. תכנון משותף של תכניות כיתתיות ואישיות על-ידי המחנכת והצוות הבין מקצועי מאפשר
ועל וחשיבה משותפת על דרכים וממוקד בקשיים, התייחסות הוליסטית לצורכי התלמיד, טיפול רציף

אסטרטגיות לקידום התלמידים המשולבים.

71 יעדים, דרכי הוראה ומדד הצלחה

 שלבים בתכנון הלימודים לתלמידים עם צרכים מיוחדים בכיתה
הרגילה

במסגרת העבודה מתכנון כחלק המשולבים בתלמידים התמיכה מערך תכנון 	.1
החינוכית. בהקשר לכך מוצע כי תיבנה תכנית לימודים כיתתית המבוססת על
ממצאי הערכה תוך מיפוי תלמידי הכיתה ותוך ארגון הלומדים על פי צורכיהם
בתחום השפה, בכלל זה התלמידים המשולבים, בהלימה לנדרש על-פי תכנית

הלימודים הרגילה.

בניית תכנית חינוכית יחידנית) תח”י(לכל אחד מהתלמידים המשולבים בכיתה. 	.2
בתכנית נכללים אינם אשר השפה בתחום ייחודיים יעדים תכלול התכנית

הלימודים הכיתתית.

יצירת קבוצות עבודה הומוגניות או הטרוגניות בהרכב משתנה בהתאם למטרות 	.3
משותפות בתחום השפה תוך שילוב מרבי של התלמידים עם הצרכים המיוחדים

בקבוצות הוראה יחד עם שאר תלמידי הכיתה.

והן הכיתתית הלימודים בתכנית הן ביטוי לידי יבואו התלמידים לצורכי ההתאמות
מנכ"ל)חוזר אלה תלמידים עבור הנבנות)תח”י(היחידניות החינוכיות בתכניות
המכוונים הוראה מהלכי תכלול שהתכנית לדאוג יש .)13 סעיף ,1.2-37 סח/3)ד(,
לקידום כישורי השפה השונים, כגון: מהלכים לקידום השיח הלימודי, הנגשת טקסט,
התאמת שאלות, הטרמה של חומרים הנלמדים בכיתה. כמו כן, יכלול התכנון הנחיות

לארגון העבודה הפדגוגית תוך פירוט התאמות ושינויים בזיקה לעקרונות שלהלן:

כמו: שילוב מערכות החינוכית, הנגשת הסביבה –)accommodations(התאמות
הגברה בכיתה; שינויים בדרך בה יוצג החומר לתלמיד, כמו: הגדלה של חומרי הוראה

כתובים, חלוקת הטקסט למקטעים.

שינויים)modifications(– שינויים בתכנים של תכנית הלימודים אשר אינם פוגעים
החומר של הרחבה או הנלמד מהחומר חלק של הפחתה כמו: הנלמדת, במהות
מיצוי לאחר זאת הנלמד. להפנמת החיוניים משנה נושאי של בתוספת המתבטא

האפשרויות ללימוד התכנית ללא שינויים.

מסמך "תכנון לימודים לתלמידים עם צרכים מיוחדים", האגף לחינוך מיוחד.

ההתאמות בתכנון ובהוראה יתבססו על העקרונות
הבאים:

• גיוון דרכי ההוראה והלמידה תוך התאמה לצורכי הלומדים ומאפייניהם	

• התאמה של הזדמנויות הלמידה לצורכי הלומדים	

• התאמת חומרי הלמידה לרמת הקריאה של התלמידים	

• הטרמה של תכנים ומושגים	

• ארגון הלומדים על בסיס המיפוי הכיתתי לצורך השלמת פערים וקידום תלמידים	

• הקנייה ופיתוח של מיומנויות למידה ואסטרטגיות עבודה תוך תיווך והכוונה ליישומן 	
במשימות שונות

• התאמה של משימות הערכה לצורכי התלמידים ומתן המלצות לגבי דרכי ההיבחנות 	
במבחנים חיצוניים ופנימיים

ייחודיות כתוספות מיוחד לחינוך האגף באתר מופיעות להתאמות נוספות הצעות

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳72

יעדים, דרכי הוראה ומדד הצלחה

לתכנית ההוראה שנכתבו עבור תלמידים עם צרכים מיוחדים במסגרות החינוך הרגיל או במסגרות החינוך
המיוחד.

מחנכת הכיתה אחראית על ביצוע התכנית, על התיאום עם אנשי צוות נוספים העובדים עם התלמידים
המשולבים בכיתתה, על ביצוע תהליכי מעקב והערכה, על עדכון התכנית החינוכית היחידנית ועל התאמה

של תכנית הלימודים בעת הצורך.

	
ניתן להיעזר במסמכים הבאים:

• מסמך "תכנון לימודים לתלמידים עם צרכים מיוחדים",)תשס"ז(. האגף לחינוך מיוחד.	

• המדריך היישומי להטמעת החינוך הלשוני בחינוך המיוחד,)2007(. האגף לחינוך מיוחד. בקישור ניתן 	
למצוא מסמכי עזר נוספים.

• תוספות ייחודיות לתלמידים עם צרכים מיוחדים – תכנית הוראה להטמעת יעדי עברית)חינוך לשוני(
בכיתות א-ב, תשע"ד.

73 יעדים, דרכי הוראה ומדד הצלחה

הוראת עברית כשפה שנייה
לתלמידים עולים

תכנית ההוראה לכיתות א' – ב'

במערכת החינוך בישראל לומדים תלמידים עולים ותושבים חוזרים שהשונות ביניהם
היא רבה. התלמידים העולים שונים זה מזה ברמת ידיעתם את העברית ובמידת יכולתם
להשתמש בה לצרכים לימודיים, חברתיים ותקשורתיים. ביניהם יש תלמידים שאינם
דוברי עברית כלל, תלמידים שכבר נמצאים בישראל תקופה מסוימת והעברית עבורם
אינם הם אך מהבית אימם שפת היא שעברית חוזרים תושבים נוספת, שפה היא
גדלים הארץ ילידי בהיותם שגם עולים להורים בנים לימודיים, לצרכים בה שולטים

בסביבה דו-לשונית או שהעברית המדוברת בביתם היא פונקציונאלית בלבד ועוד.

גם תהליך רכישת העברית משתנה מתלמיד לתלמיד ומושפע מגורמים רבים, למשל:
הידע מידת לעצמו, ושסיגל אליהם שמורגל האישיים הלמידה דפוסי התלמיד, גיל
מספר ובקהילה, בבית לעברית שלו החשיפה ומידת העברית בשפה שלו המוקדם
המוצא, בארץ שספג חינוך ושיטת תרבותיות נורמות בארץ, שלו השהייה שנות
הכשירות האוריינית של התלמיד בשפת המוצא ואופייה האורייני של הסביבה הביתית

שלו, ציפיות ההורים ממנו.

המשותף לכל התלמידים העולים הוא שהעברית עבורם היא שפה נוספת ועליהם ללמוד
ויום-יומיים והן בהיבטים אוריינים לימודיים. ידיעת להשתמש בה הן בהיבטים חברתיים
"השפה החדשה" היא מרכיב מרכזי בהשתלבות החברתית והתרבותית של התלמידים

הצעירים והיא תסייע להם לגבש את זהותם בעת התבגרותם.

הנחות יסוד כלליות

• עולים 	 כן תלמידים על אם, שונה במהותה מרכישת שפת נוספת הקניית שפה
לומדים את השפה העברית בהתאם לעקרונות של הוראת העברית כשפה שנייה.
עם זאת אין מדובר בשפה זרה כיוון שהעברית מעתה היא השפה הנוכחת ביותר

במקומם החדש.

• ועל 	 הלמידה הרגלי על משפיעה העולים של המוצא בארץ הלמידה תרבות
הכשירות האוריינית שלהם.

• רקע אורייני בשפת האם משפיע על תהליכי רכישת השפה הנוספת. 	

• הלימודי 	 שהשילוב וככל הספר, בתי בכל משולבים עולים ובני עולים תלמידים
שלהם במערכת החינוך מוצלח ואיכותי יותר, כך גדלים הסיכויים לשילובם התרבותי

והחברתי.

תהליכים ברכישת העברית כשפה נוספת
מערכת החינוך היא מקום המפגש הראשוני של התלמידים העולים עם החברה הישראלית
נקודות על להישען יש מיטבי, לשילוב ויוביל מוצלח יהיה זה כדי שמפגש ותרבותה.
לתלמיד ישמשו אלו חוזק נקודות אותו. ולקדם להעצים ומתוכן התלמיד של החוזק

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳74

יעדים, דרכי הוראה ומדד הצלחה

העולה עוגן מסייע בתהליכי רכישת השפה העברית.

יתר על כן השפה והתרבות כרוכות זו בזו וביניהן קיימת זיקה ברורה, מכאן שהקשר בין שפה לתרבות הוא
הכרחי בתהליכי רכישת העברית כשפה נוספת. מתוך כך נדרשת ההיכרות של התלמידים העולים עם
הרקע החברתי – תרבותי של ישראל משום שהבנת הרקע הזה היא התשתית להוראת השפה העברית

כשפה נוספת.

בשפה העולים התלמידים של הלשונית הכשירות בפיתוח מתמקדת נוספת כשפה העברית הוראת
העברית מהר ככל האפשר. עיקרה לאפשר ללומד להשתמש בשפה העברית בהצלחה לצרכיו השונים.
לשם כך יש לעסוק בלשון הדבורה והכתובה הן לצרכים השונים והן ברמת הידע המטה-לשוני. כמו כן בשפת
אמם התלמידים העולים שולטים בדרך כלל בהיבטים פרגמאטיים של השפה)כדוגמת בחירת המשלב
הלשוני המתאים לנסיבות המשתנות בהקשר חברתי-תרבותי(, אולם בשלבים השונים של רכישת השפה
העברית הם עדיין אינם שולטים בהיבטים אלו. אחת הסיבות לכך היא העובדה שההיבטים הפרגמאטיים
הללו של שפה הם תלויי תרבות ומשתנים ממקום למקום ומשפה לשפה, ועל כן כאשר מדובר ברכישת

שפה נוספת, הם נרכשים לאט ובתהליך אורך טווח המתרחש אגב החיים בסביבה החדשה.

במקביל לפיתוח הכשירות הלשונית החברתית-תרבותית יש לפתח גם את הכשירות האקדמית, לשון
הלימודים, המאפשרת לעולים ללמוד את מקצועות הלימוד בבית הספר ולהגיע למיצוי יכולותיהם.

מן האמור לעיל אין ספק שתלמידים עולים בכיתות א' ו-ב' זקוקים לתמיכה רבה לאורך כל תהליך רכישת
זו נכתב מסמך המלצות השפה החדשה ולאורך כל תהליך השילוב המיטבי שלהם. לשם מתן תמיכה
לקליטת האגף של באתר מצוי המסמך עולים. תלמידים גם לומדים שבהן בכיתות לעבודה פדגוגיות

תלמידים עולים.

http://cms.education.gov. i l/EducationCMS/Units/Olim/MeidaVehanhayot/
HaklitaBeBeitHasefer/Hamlatzot.htm

כמו כן גם מסמך הסטנדרטים לקליטת תלמידים עולים במערכת החינוך נכתב כדי לסייע לבתי הספר
ולמורים במשימת הקליטה. ניתן לעיין במסמך בקישור הבא:

http://meyda.education.gov.il/files/olim/klita-inside.pdf

הוראת העברית כשפה שנייה היא תחום דעת ייחודי, ולכן נכתבה תכנית לימודים:

http://cms.education.gov.il/EducationCMS/Units/Olim/HoraatIvrit/ivritsafashnia.htm

עקרונות בהוראת העברית כשפה נוספת

• חשוב לקיים שיחת היכרות עם התלמידים ועם הוריהם אשר תהווה אבן היסוד לבניית מערכת יחסים 	
שתלווה את שילובו של התלמיד במערכת החינוך ובחברה הישראלית בכלל. ערוץ התקשורת שיירקם
בין השותפים הללו במערכת היחסים מהותי לשילובו הלימודי, החברתי והתרבותי של התלמיד, וישפיע
גם על תהליך הקליטה של משפחת התלמיד)במידת הצורך מומלץ להיעזר במגשר חינוכי או בדובר
של שפת המוצא(. בשיחה זו ובשלבי הקליטה הראשונים חשוב להבין את תרבות הלמידה הנהוגה
בארץ המוצא בכלל ואת דפוסי הלמידה של התלמיד העולה בפרט, מומלץ להכיר את נקודות החוזק
ולמפות את מקומו על רצף הכשירות האוריינית שלו בשפת ארץ המוצא. בתהליכי של התלמיד
ההוראה חשוב שהממצאים אשר עלו בשיחות יבואו לידי ביטוי, כלומר: שהמורים יתבססו על נקודות

החוזק של התלמיד וישענו על הידע הקודם ועל הסכמות האורייניות שבבעלותו.

כדי לסייע למורים במשימה זו נכתב תיק תלמיד עולה : 	

 http://cms.education.gov.il/EducationCMS/Units/Olim/MeidaVehanhayot/ 	
HaklitaBeBeitHasefer/TikTalmidOle.htm

• חשוב שרכישת השפה העברית תתבצע תוך שמירה על היוקרה של שפת האם ותוך הישענות על 	
המטען התרבותי והלשוני שכבר קיים אצל הלומדים בשפת אמם)למשל: ניצול אסטרטגיות למידה

מוכרות ללומדים(.

75 יעדים, דרכי הוראה ומדד הצלחה

לשם כך ניתן להיעזר בחוברת המופנית להורים “שמירה על שפת האם”: 	

h t tp : / /cms .educat ion .gov . i l /Educat ionCMS/Uni t s /Ol im/ 	
	MeydaLahorim/SmiratSafa.htm

• הקניית 	 מקבילים: מסלולים שני באמצעות העברית השפה את להקנות חשוב
והקניית ומיומנויות השיחה(אוצר המילים)למשל: הרחבת כשירות תקשורתית

כשירות אוריינית)אסטרטגיות ללמידה בשפה הנוספת(.

• בשלבים הראשונים של רכישת השפה יש לשים דגש על טיפוח השפה הדבורה. 	
חומרים העברית. בשפה למילים ההאזנה ואת הדבור השיח את לטפח נדרש

לפיתוח השיח הדבור, קול העברית:

http://cms.education.gov.il/EducationCMS/Units/Olim/HoraatIvrit/ 	
HomreyLemida/KolHaIvrit.htm

• חשוב שלימוד השפה העברית יתנהל בשיטת הוראה מדורגת)לפי תבניות לשון, 	
מהפשוט למורכב, מהקרוב לרחוק, מהשכיח, המוכר והרלוונטי לנדיר ולזר(, למשל:
בלימוד מערכת הפועל מומלץ להתחיל בצורות בזמן הווה אשר נחשבות פשוטות
יותר בהשוואה לצורות פועל בזמנים האחרים)עבר, עתיד וציווי(מכיוון שבהן הנטייה
היא רק לארבעה גופים שונים)למשל: כותב, כותבת, כותבים, כותבות(. אמנם גם
בציווי הנטייה היא לארבעה גופים, אך דרך הציווי להבעת זמן מורכבת יותר בשל

עובדת היותה פחות נפוצה ושמישה בדיבור.

פירוט נוסף לשיטת ההוראה המדורגת מובא בסעיף ההמלצות שבהמשך. 	

• חפצים, 	 כדוגמת מגוונים המחשה באמצעי להשתמש מומלץ ההוראה בתהליך
תמונות, ספרים ועוד לשם יצירת למידה משמעותית ויעילה.

• חשוב שתהליך העבודה יתקיים בקבוצות של עולים המעורבות בדוברי שפת אם 	
עברית כדי ליצור עניין משותף, צורך תקשורתי ובמקביל לעודד מעורבות חברתית.

עקרונות והמלצות לדרכי הוראה בכלל ולהוראת
הקריאה והכתיבה בפרט

• לפני 	 הדבור בשיח תשתית ולפתח ובדיבור בהאזנה מיומנויות להקנות מומלץ
עיקרון שפה. רכישת של הטבעי לתהליך בהתאם ובכתיבה בקריאה העיסוק
תהיה ושהיא ידוע, לשוני מלים אוצר על מבוססת תהיה שהקריאה מבטיח זה

משמעותית.

• ושל 	 עולים של לזוגות הטרוגנית תלמידים קבוצת לחלק למשל ניתן
)של אישיים וחפצים תמונות להביא מהם ולבקש עברית דוברי תלמידים
משפחתם, של מקום מגוריהם, של חגים ומנהגים בביתם ועוד(. התמונות
להם הרלוונטי העולם על דבור שיח יזמנו התלמידים שיביאו והחפצים
ושקרוב ללבם, יקדמו תקשורת המפתחת כשירות חברתית תרבותית ואף

בשלב מתקדם יותר יוכלו לזמן גם כתיבה אישית.

• לפיתוח 	 ויומיומיות מובנות סיטואציות ההוראה בתהליכי לייצר מומלץ
השיח ולדאוג שנושאי השיחה בכיתה יהיו מותאמים ורלוונטיים ככל האפשר
לעולמם של התלמידים העולים ומדורגים, לדוגמה: ענייני משפחה, מנהגי
ספורט, ומשחקי בכלל משחקים תחביבים, ואוכל, מסורתי לבוש חגים,
חפצים להדמיית קנייה בחנות, תמונות של נופים או דמויות, תפריטי אוכל
ממסעדות, נסיעה בתחבורה ציבורית והתמצאות במרחב, ביקור במרפאה.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳76

יעדים, דרכי הוראה ומדד הצלחה

חשוב שרכישת מילים חדשות תהיה בהוראה מכוונת ושיטתית.

• יום מספר מילים חדשות סביב ההקשר הנלמד ולחזור עליהן פעמים רבות ככל 	 חשוב להקנות כל
האפשר. רצוי לחזור ולתרגל שימוש במילים שבהן עשוי התלמיד להיתקל מידי יום.

• חשוב לעודד את התלמידים לחזור בקול רם על מילים נרכשות. יש לחזור על מילים שנרכשו במהלך 	
הימים הקודמים באמצעות אמירתן בעל פה במהלך שיחה בזוגות או במליאה או באמצעות שימוש

במדרש תמונה.

• בתהליך הקניית המילים ולאחריו חשוב להציג מילים ותבניות לשון מדורגות שנלמדות באופן חזותי 	
ולחזור עליהן פעמים רבות. אמצעי המחשה חזותיים יכולים להיות, למשל: לוח קיר פעיל, משחקי
זיכרון או כרטיסיות לבניית מילים, תמונות וחפצים. כמו כן ניתן ליצור במרחב הכיתה אזור שיוקצה

לפינת כתיבה שבו יופיעו תוצרי כתיבה של תלמידים)משפטים אישיים עם מילים שנלמדו וכדומה(.

• שיטת ההוראה של הקריאה בשפה הנוספת משלבת בין פענוח לבין הפקת משמעות, כלומר: הוראה 	
ישירה של העיקרון האלפביתי ושליטה בו, פענוח הברות ופענוח עיצורים ותנועות במילים מובנות

שנרכשו בשפה העברית.

• רמת הקריאות של הטקסט צריכה להתאים לקוראים מתחילים, ולכן יש לדאוג שהטקסטים 	
אשר יובאו לתלמידים יהיו בעלי היצג ברור: רווחים בין שורות, גודל גופן, שוליים רחבים, כותרות

ראשיות וכדומה.

• כדי 	 לעולמם האפשר ככל וקרובים לתלמידים רלוונטיים יהיו הנלמדים שהטקסטים כדאי
שיעוררו רצון ועניין בקריאה וכדי שיזמנו מהלך של דיון או של כתיבה בעקבותיהם.

• להיות 	 עלולות אשר המרכזיות המילים את להקנות מומלץ חדש טקסט של קריאה לפני
מכשול בהבנה.

• לפני קריאת טקסט חדש מומלץ לעסוק בידע העולם הרלוונטי שעליו נשען הטקסט. לשם כך 	
נדרש בתהליכי הלמידה תיווך שיטתי להקשרים שונים של הטקסט, הקשרים המובנים באופן

טבעי לדובר או לקורא הילידי)אסוציאציות מקובלות, ידע תרבותי קודם, וכדומה(.

• מומלץ ללמד אסטרטגיות קריאה בצורה מפורשת, כגון: לזהות מידע מפורש או סמוי, לפרש 	
ולהסיק מסקנות מן הנאמר בטקסט ועל סמך ידע קודם.

• בעקבות לימוד טקסט חשוב לזמן כתיבה המשלבת את אוצר המילים החדש שנלמד. מטלת 	
תוכן לשאלות תשובות כתיבת להיות: ויכולה התלמיד לרמת להתאים צריכה הכתיבה
המתייחסות לתכנים שעולים מן הטקסט, כתיבה אישית חווייתית בעקבות הטקסט, כתיבת

טיעון והבעת עמדה על עניין שנידון בטקסט ועוד.

• בהם. 	 לעיין ולהזמינם עברית בספרות ספרים למגוון העולים התלמידים את לחשוף חשוב
לרמתם. מותאמים ואשר התלמידים בקרב עניין לעורר עשויים אשר ספרים לבחור חשוב
לקריאת הספרים לא רק ערך רב ברכישת השפה העברית, אלא גם מקומם חשוב לביסוס
התשתית התרבותית הדרושה ללמידת שפה ולהכרת החברה בישראל. על כן חשוב לזכור כי
הקראה של ספרים מסייעת בתהליכי רכישת שפה. לצורך כך ניתן להשתמש גם בהשמעה

של סיפורים מוקלטים.

• לצד היכרות עם התרבות היהודית והישראלית אשר מקנה לתלמידים העולים תחושת שייכות למקום 	
החדש, על ביה”ס לחשוף את תלמידיו ילידי הארץ לתרבויות השונות שהתלמידים העולים באו מהן.
תחושת שייכות זו שאותה מפתח התלמיד העולה יחד עם סביבת למידה המכירה בשונות והמאפשרת
בקהילה בבית הספר, העולים להשתלב היא המאפשרת לתלמידים הייחודי קולו לו להשמיע את
תהליכים ולהפנים ללמידה פנוי להיות העולה התלמיד יכול שכזו במציאות כי ספק אין ובמדינה.
ברכישת מיומנויות בקריאה ובכתיבה. תהליכים אלה תורמים תרומה נכבדה לתלמידים הוותיקים הן

מהבחינה התרבותית והן מהבחינה החינוכית-ערכית.

77 יעדים, דרכי הוראה ומדד הצלחה

• ספרייה 	 בכיתה. ולהציגם מהבית המוצא בשפת ספרים להביא מומלץ
לגיטימציה, לה תעניק שלה, היוקרה את תעלה המוצא בשפת כיתתית
תיצור את תחושת השייכות של התלמידים העולים לכלל תלמידי הכיתה

וכך תקרב בין התלמידים העולים לדוברי העברית.

• מומלץ ליזום מפגשי הורים ותלמידים של משפחות התלמידים העולים ושל 	
משפחות התלמידים דוברי העברית. במהלך המפגשים הללו תפוג אט אט
תחושת הזרות והניכור ותתעצם תחושת השייכות של התלמידים העולים
והתלמידים ההורים יכולים למשל אלו אותם. במפגשים בחברה הסובבת

לשתף בסיפורים אישיים ולהשמיע את הקול האישי שלהם.

• את 	 שחונך קולט ותלמיד עולה תלמיד של בזוגות עבודה לעודד מומלץ
התלמיד העולה.

*** כמו כן בכל שלבי ההוראה מומלץ לשלב יצירה אשר מאפשרת הבעה אישית וביטוי
עצמי בדרך שאינה תלויה בהכרח בשליטה בשפה העברית. יש חשיבות לאפשר ביטוי אישי
ויצירתי של התלמידים על מנת למנוע תסכול בשלבים הראשונים של הקליטה ועל מנת
יכולות ליצירה שונות ביטוי. אפשרויות לידי לבוא יכולות של התלמידים למגוון לאפשר

להיות ציור, פיסול, כיור, בניית דגם או תוצר כלשהו ועוד.

המקור לעקרונות הנ"ל הוא תכנית הלימודים בעברית כשפה שנייה. להלן הקישור

http://cms.education.gov.il/EducationCMS/Units/Tochniyot_Limudim/Ivrit/
/SafaShniya

עקרונות לעבודה עם תלמידים עולים שאינם אורייניים
ביחס לתלמידים שלא רכשו את מיומנויות הקריאה והכתיבה בשפת אמם, יש להתחיל
את תהליך ההוראה מהקניית מוכנות ללמידה ומהקניית מושגים בסיסיים)למשל: הכרת
צורות, התמצאות במרחב, כיוונים, מושגי גודל, כמות, בשלות מוטורית, תהליכי הפשטה,

המשגה והסמלה, מילוי הוראות(.

או המוצא בשפת אורייניים אינם האלו התלמידים של הוריהם גם לעתים כי לציין יש
שכשירותם האוריינית חלקית ביותר. נוסף על כך לעתים הוריהם אף אינם יודעים קרוא
וכתוב כלל. במקרים אלו מומלץ להיעזר במגשרים החינוכיים או בדוברי שפת המוצא אשר

יודעים עברית ומוכרים לקהילת בית הספר.

חומרי לימוד מומלצים
תוך הכיתה כלל של הלמידה חומרי באמצעות עולים תלמידים לומדים א' בכיתה

התייחסות להמלצות שלעיל.

• למורה: תכנית לימודים בהוראת עברית כשפה שנייה לתלמידים עולים.	

• השפה 	 לרכישת ג' ב', א', חלקים חדש” “הכול הלימוד בספר שימוש ב' מכיתה
העברית כשפה שנייה.

• מכיתה ב': תרגול באמצעות האולפן הווירטואלי	

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳78

יעדים, דרכי הוראה ומדד הצלחה

היבטים ייחודיים לחמ"ד

במהלך כיתה א', בעיצומו של התהליך לרכישת הקריאה, מקבלים התלמידים בחינוך הממלכתי דתי את
הסידור הראשון ואת החומש הראשון. ימים אלו נחקקים בזיכרונם ומלווים אותם במשך שנים רבות.

אורייניות המתחייבות מחינוך לקיום מצוות. בד לוקחים חלק בפעילויות בגיל צעיר מאוד התלמידים כבר
בבד עם רכישת השפה הם רוכשים לעצמם מטבעות לשון הקשורות לברכות ולתפילות, הם לומדים בעל פה

ברכות כמו “המוציא לחם מן הארץ”, והם מאזינים לסיפורים מתוך פרשת השבוע בבית הספר ובבית.

בו הכתוב של בייחודו ולהבחנה המקודש" "הטקסט של למעמדו מודעות מפתחים התלמידים זו בדרך
מבחינת התוכן, הסגנון והמרקם הלשוני.

בידי המורה בכיתות א'–ב' הזכות והאחריות להמשיך ולפתח תהליך זה ברגישות רבה. בכיתה א' התלמידים
עוברים מתפילה בעל פה לתפילה שאותה קוראים מהסידור, ומהאזנה ל"סיפורי תורה" לקריאה בחומש.

השפה העברית כלשון הקודש משלבת בתוכה משמעויות וסמלים במובן הערכי והדתי. הקריאה בסידור לשם
תפילה והקריאה בחומש לשם לימוד תורה – שני אלה שונים מקריאה להנאה או מקריאה עיונית. כמו כן
לטקסטים אלה מאפיינים לשוניים ייחודיים השונים עד מאוד משפת היום-יום של הילדים, מה שעלול ליצור
קושי ניכר בקריאה. תפקיד המורה להסב את תשומת הלב של התלמידים לייחודיות הקריאה בסידור ובחומש
ולעודד אותם להתמודד עם טקסטים מקודשים כחלק מתהליך ההתפתחות האוריינית וכחלק מגיבוש זהותם
הדתית. חשוב שהמורה ישים לב גם לממד הרגשי של התלמידים ויכין אותם למפגש עם שפה עתיקה ומוכרת
פחות, כך שתינתן לגיטימציה לחוויה, המתסכלת לעתים, של תלמיד שכבר יודע לקרוא ובכל זאת מתקשה

בהבנה של הטקסטים מן החומש ומן הסידור.

מטרת פרק זה להציג דוגמות מרכזיות של מאפיינים לשוניים בסידור ובחומש ולסקור פעילויות דידקטיות
מומלצות, שכן במהלך כיתה א' הסידור והחומש הם רובד ראשוני להמשך היכרות עם "ארון הספרים היהודי".

הרחבה לתכנים ניתן למצוא בתכניות הלימודים בתושב"ע ובתנ"ך.

תפילה מסידור
לתפילה ערך חשוב באורח החיים היהודי שכן היא אמצעי לשיח פנימי בין האדם לבורא, ודרכה נפתחים שערי

תפילה, בקשה, תחנון והודיה.

לתפילה שותפים הם הספר. לבית כניסתם לפני עוד תפילה של באווירה ומתפתחים גדלים רבים ילדים
ולאירועים דתיים בבית ובבית הכנסת באמצעות האזנה, מלמול, שירה וצפייה. מגיל צעיר הם מתחילים להבין

את משמעות התפילה כבעלת שיח ייחודי.

מאפיינים מרכזיים:

• קטעים 	 מתפללים א'–ב' בכיתות התלמידים אך מסוים, תפילות רצף יש לסידור – הסידור מבנה
נבחרים ולא ברצף המופיע בסידור.

• את "קצב" התפילה מוביל החזן. יש קטעים הנאמרים בקול/בניגון ויש הנאמרים בשקט. התלמידים 	
נדרשים להתאים את שטף הקריאה לקצב החזן.

• יש קטעי תפילה הנאמרים בישיבה ויש הנאמרים בעמידה. הפסוק הראשון של "קריאת שמע" נאמר 	
בקול רם ובעצימת עיניים.

• נוסח התפילה מורכב מקטעים שהתחברו בתקופות שונות)ציטוטים מהתורה, פרקי תהילים, תפילות 	
שחוברו ע"י חז"ל, פיוטים ועוד(.

• "סוגות של התפילה" – התפילה אינה עשויה מקשה אחת, אלא כוללת קטעים מסוגים שונים: שבח 	
לקב"ה, בקשה, הודיה ועוד.

79 יעדים, דרכי הוראה ומדד הצלחה

• יש סידורים הכוללים משפטי הנחייה/הוראות)לדוגמה: לפני שמע ישראל: "יבטא 	
בשפתיו וישמיע לאוזניו כל מילה ומילה וייזהר שלא להבליע אותיות"(.

• חלקים רבים בתפילה מנוסחים בגוף ראשון רבים אף על פי שהמתפלל הוא אדם 	
יותר בוגר)בגיל "רפאני" ולא "רפאנו" "הושיעני", ולא "הושיענו" למשל: פרטי,

מעמיקים עם התלמידים במשמעות ניסוח זה(.

• יש מטבעות לשון/ביטויים לשוניים בתפילה, כגון: "מודים", "ברוך", "הללויה".	

המלצות לנושאי לימוד ולדרכי הוראה

• התייחסות לשם "סידור" – פירוש המילה ומשמעותה.	

• היקף 	 התאמת תוך הסידור עם להתנהגות הקשורות והלכות ההנהגות לימוד
הנלמד לרקע של התלמידים – שמירה על ניקיון הסידור, הנחת הסידור עם הפנים
כלפי מעלה, לא להניחו על הארץ, לא להניח על הסידור ספרים או מחברות, לא

להניחו על ספסל כאשר יושבים על הספסל, גניזת סידור בלוי בגניזה.

• היכרות עם מבנה הסידור – היכרות זו חשובה לצורך התמצאות ושימוש בסידור 	
במספרים. ולא באותיות מסומנים העמודים שבהם סידורים יש התפילה. בזמן
נהוג ליצור עבור התלמידים או בשיתוף עמם סימניות צבעוניות)חוטים המחוברים
לשדרת הסידור(לקטעי התפילה הנאמרים בכיתה. כהכנה לתפילה מתוך הסידור
כדאי לתרגל עם התלמידים את הדפדוף ואת איתור קטעי התפילה הנהוגים בכיתה.

לאחר איתור קטע תפילה כדאי לקרוא אותו יחד בקול.

• במהלך כיתה א' ובהמשך בכיתה ב' מרחיבים את היקף קטעי התפילה. מומלץ 	
חלק להוסיף פעם ובכל מהגן לילדים המוכרים הקטעים של בתפילה להתחיל
אחר של התפילה. כאשר "פוגשים" קטע חדש, מומלץ שהמורה יקרא בקול, ובזמן
ההקראה התלמידים יעקבו אחריו באצבע. בהמשך כדאי שיקראו בקול במקהלה.

• הקפדה על דיוק ההגייה בזמן התפילה היא יסוד חשוב במהות התפילה. יש לאזן 	
בין עיסוק בקריאה מדויקת של מילות התפילה)הגייה נכונה, הימנעות מ"בליעת

מילים"(לבין עיסוק בתוכן התפילה ומשמעותה.

• של 	 האוריינית ההתפתחות עם מתפתחת התפילה קטעי משמעות הבנת
התלמידים. מומלץ שבמהלך השנה תהיה התייחסות מפורשת לקטעי התפילה
הנהוגים בכיתה. חשוב לאזן בין עיסוק בהיבטים של תוכן ומשמעות)הודיה, בקשה,
שבח(לבין היבטים לשוניים)לשון יחיד/רבים, כינוי חבור כגון: "שלא עשני גוי" = שלא

עשה אותי גוי(. לעתים ההתייחסות להיבט הלשוני מחזקת את הרעיון המרכזי.

• יצירת הזדמנות לתלמידים לחבר תפילות אישיות היא פעילות חשובה המשלימה 	
את הוראת יסוד התפילה כחיבור בין תפילות הכלל לתפילות הפרט, לדוגמה: מה
יכללו היבט רוצים להודות לקב"ה? התפילות תבקשו מבורא עולם? על מה אתם
וכדומה(סבתא חייל,)אימא, דמות לבחור ניתן בהמשך ולאומי. משפחתי אישי,
לעודד ניתן שבחרו. הדמות של המבט מנקודת תפילה לחבר מתלמידים ולבקש
אותם לשלב מטבעות לשון שגורות. יש הנוהגים לכרוך את תפילות הילדים לסידור

כיתתי.

• עיטור 	 והוספת לזמן לתלמידים כתיבת פסוקי תפילה במחברת ניתן א' בכיתות
מתאים ויצירת כריכות אישיות לסידורים. זו הזדמנות לחזק את החיבור האישי של
התלמידים לסידור. כהכנה לפעילות ניתן לשוחח עם התלמידים על המילים ועל

העיטורים המתאימים לכריכת סידור.

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳80

יעדים, דרכי הוראה ומדד הצלחה

• האזנה לסיפורים העוסקים בסידור או בתפילה כשהמורה מקריא בקול. המפגש עם הסיפורים מזמן 	
לתלמידים חוויות והתנסויות אסתטיות ורגשיות. חשוב לעודד את התלמידים להגיב ולתת פרשנות

אישית בשיח דבור, כתוב או חזותי.

• יחסי 	 ולבנות התלמידים את לשתף הזדמנות היא הלימודית בסביבה סידורים של תערוכה הכנת
גומלין בינם לבין עצמם, ובינם לנלמד. אפשר לבקש מתלמדים שונים לספר את הסיפור של הסידור
שהביאו)"סיפורו של סידור"(. חשוב להדגיש את המסר שהסידור הוא דבר משותף, חלק מהזהות
בעזרתו להתחבר ושאפשר מאוד, קטנים בהבדלים בעולם מקום בכל אותו שמוצאים היהודית,
לקהילה המקומית ולהרגיש נוח. ניתן למיין את הסידורים לפי נוסחים, לפי אירועים שונים)שלושה
להיות יכולה התערוכה בהמשך וכדומה. עור/עץ הכריכות לפי ההקדשות, סוגי לפי שבת(, רגלים,
תשתית להמשך למידה, כגון משימת חקר: מה המקור של שמות הסידורים?)רינת ישראל, אור מציון,

שירה חדשה, עוד יוסף חי, יחווה דעת(

• שיתוף של ההורים בתהליך הלמידה בנושא הסידור והתפילה תורם רבות לקידום השיח הן במובן 	
הסידור, סביב סיפור משפחתי לכתוב/לספר לבקש מהורים ניתן במובן הערכי-רעיוני. והן השפתי
חוויה מיוחדת שקשורה בסידור, מתי קיבלו את הסידור הראשון שלהם ועוד. לפני חגיגת הסידור אפשר

לבקש מההורים לכתוב לילדם הקדשה אישית ולהדביקה בסידור.

קריאה בחומש בכיתה א' "כמו שהבניין בלי יסוד אינו מתקיים, כך לימוד התורה צריך תחילה יסוד,
דהיינו שילמד עם הילד שיהא בקי בקריאה נאמנה בלשון צח בנקודותיה וטעמיה ודקדוקיה")"פלא יועץ",

ערך "יסוד"(.

בתחילת כיתה א')בהמשך לגן(המורה הוא המספר לילדים את סיפורי התורה. הנוסח אינו מונח לפני
הנוסח, עם התכנים. בבית הספר מתחילה ההתמודדות עם התלמידים והם מתמודדים בעיקר עם
הטקסט. הכרת סיפורי המקרא אינה המטרה היחידה של המפגש עם החומש בכיתה א'. מדובר בשלב

לקראת עצמאות, לקראת מגע ישיר של הלומד עם הכתוב בלא תיווך המורה.

בכיתה א' המורה מספר לתלמידים את סיפורי התורה בלשון המתאימה לגילם, והמורה משלב מובאות
מילים אחדות, צירופי מילים, חלקי מצטט מן התורה כדי לחשוף את התלמידים ללשון המקרא. הוא
פסוקים או פסוקים שלמים, בתנאי שאלה מתאימים לאופן הסיפור ומשתלבים בו ובלבד שיהיו רלוונטיים
דברי הקב"ה, "חשובים", כאלה המכילים את נושאים בוחר זה. בהיבט התוכן המורה בגיל לתלמידים
המעבירים מסר חשוב או ביטויים שהוא רוצה שיהיו שגורים בפי התלמידים. הוא הקובע מה לספר ומה
להשמיט, אילו פסוקים לצטט בחלקם או במלואם ואילו תכונות אופי באישיותם של הגיבורים להדגיש.

בשליש האחרון של כיתה א', לאחר שהתלמידים סיימו את תהליך רכישת הקריאה, מתחיל התהליך
ההברה על הניקוד, על המקפידה המדויקת הקריאה תורה: לומד של האוריינות יסודות רכישת של
בין המילים או החיבור ועל ההפסקה הנכונה של האותיות על ההגייה או מלרע(,)מלעיל המוטעמת

בהתאם לטעמים המפסיקים או המחברים.

הקריאה של החומש שונה מאוד מקריאה של טקסטים אחרים שכן תהליך הפענוח דורש תשומת לב
מיוחדת. בקריאת התורה יש להישען על הניקוד)בלא קשר לגיל הקוראים(, והדבר מחייב תהליכי הוראה
מתאימים במהלך כיתה א' ובהמשך בכיתה ב'. הקריאה מחייבת ידע פונולוגי שכן הלשון הייחודית של
אוצר עם קודמת היכרות על הישענות או הרחב ההקשר על הישענות מאפשרת תמיד לא התורה
המשפטים מבנה כמו: המקראי, לטקסט ייחודיים לשוניים-תחביריים מאפיינים יש כן כמו המילים.

ותופעות מורפולוגיות השונות מהלשון היום-יומית.

תהליכי הבנת הנקרא בקריאת התורה דורשים התייחסות לפשט)התוכן הגלוי(ולדרש)פרשנות לסוגיה(
– דבר המחייב הוראה מפורשת של אסטרטגיות מתאימות.

של מהמאפיינים ששונים התורה ללשון הייחודיים מהמאפיינים מעט להלן מרכזיים: מאפיינים
הטקסטים האחרים שאותם קוראים התלמידים:

• עומס הטקסט בדפי החומש)להלן רק חלק מהם(: מעבר למילים עצמם יש סימון של ניקוד, 	

81 יעדים, דרכי הוראה ומדד הצלחה

טעמי המקרא, אותיות גדולות לסימון הפרק, אותיות קטנות לסימון תחילת
שביעי עד ראשון סימון פסקה, של סיום לסימון ו-ס' פ' אותיות פסוק,

)ומפטיר(ועוד. כמו כן יש רווחים קטנים בין המילים לבין הפסוקים.

• טעמי המקרא משמשים סימני פיסוק. 	

• תופעות לשוניות ייחודיות, כגון: כתיב חסר)בעיקר בלי אותיות אהו"י(, ניקוד 	
או ארוכות מילים כח(. א,)בראשית "וְכִבְשֻׁהָ" מילים: בסופי שגרתי לא
מורכבות: "נְגַעֲנוּךָ... וַנְּשַׁלֵּחֲךָ")שם, כו, כט(. בג"ד כפ"ת רפות בתחילת מילה
אחרי אותיות אהו"י: "כִּי כָמוֹךָ כְּפַרְעהֹ")שם, מד, יח(. ה"א המגמה המוספת

בסוף שם עצם: "וַיֵּרֶד אַבְרָם מִצְרַיְמָה")שם, יב, י(.

• וברובם 	 בתורה בראשונה מופיעים המילים שורשי – המילים משמעות
משמשים אף בלשוננו שלנו, אבל ההטיות השונות של הפעלים ולעתים גם
פירוש המילים אינם תמיד זהים לשפה המודרנית)למשל:......(. הדבר פוגע

ביכולת הזיהוי האורתוגרפית של מילים.

• ול"פסוקים". 	 ל"פרקים" ל"פרשות", חלוקה על מבוסס החומש מבנה
חלוקה לפסקאות ע"י סימון האותיות פ' ו-ס' לציון פרשה פתוחה או סגורה

בלי רווח גרפי.

• מאפייני הסיפור המקראי – המציאות המתוארת רחוקה מאוד מידע העולם 	
של הילדים.

המלצות לנושאי לימוד ולדרכי הוראה

• טיפוח קריאה מדויקת ורהוטה –תפקיד ההקראה של המורה הוא הדגמה מפני 	
ובראשונה על לדייק בקריאה בתורה מבוססת בראש יכולת התלמידים שקידום
על הקפדה תוך המקרא לטעמי ובהתאם מדויקת תהיה המורה שקריאת כך
הגייה נכונה ועל הנגנה מתאימה. כמו כן יש לקריאה של המורה תפקיד של תיווך
למשמעות המילים, ולכן חשוב שהמורה יקרא באופן חוויתי, ישתמש בהבעות פנים
מתאימות)מימיקה(ובהפעלת שפת גוף ובכך ישלים את שהמילים אינן אומרות.
ועוקבים בחומש. קריאת פסוקים התלמידים מאזינים לקריאה בקול של המורה
קידום תוך החוויה להעצמת וכן והשטף הדיוק לפיתוח חשובה כמקהלה יחד
התלמידים המיומנים פחות. עם זאת חשוב לזמן לתלמידים קריאה דמומה של
בלי לפני הכיתה בקול לקרוא אין לבקש מתלמיד ובבית. בזמן השיעור פסוקים

הכנה אישית.

• וייחודו חשובה מאוד בגיל הצעיר. בהקשר הרחב יש 	 ההיכרות עם מבנה החומש
ללמד את המילה "חומש" ומשמעותה. מבנה החומש דורש הוראה מפורשת כדי
המושגים את ללמד יש לכן הנלמדים, הפסוקים את לאתר יוכלו שהתלמידים
ו"פסוק". מאחר שסדר הפרקים והפסוקים מצוין באותיות, יש לבסס את "פרק"
הידע על אודות ערך האותיות בגימטרייה. בעת התרגול חשוב לא לערוך שיעורי
בתוך ההקשר הנלמד. לטכנית, אלא לתרגל ולהפוך את הפעילות "התמצאות"
סגורה או לציון פרשה פתוחה ו-ס' פ' ע"י האותיות חלוקה לפסקאות מסומנת

ויכולה לשמש בסיס להבנת הרעיון המרכזי.

• תוך 	 המקראיות המילים פירוש באמצעות לשון ומטבעות מילים אוצר טיפוח
הסתמכות על הקשר תוכני, משפחות מילים, ידע מורפולוגי ומילון. פירוש המילים
מילים על בדגש המילים אוצר את להרחיב חשוב והמסר. התוכן להבנת מוביל

תוכנית הוראה להטמעת יעדי עברית)חינוך לשוני(בכיתות א׳ - ב׳82

יעדים, דרכי הוראה ומדד הצלחה

המאפיינות את לשון התורה. יש לשים לב למילים שלהן משמעות שונה בתורה ממשמעות המילה
בשפת היום-יום. האסטרטגיה הנפוצה להבנת מילים לא מוכרות המופיעות בתורה היא התייחסות

ל"משפחות" מילים)יותר מאשר הבנה מתוך ההקשר או שימוש במילון(.

• טיפוח הבנת הנקרא מחייב הוראה של אסטרטגיות מתאימות. בהוראת נושא חדש יש לשקול בין 	
פתיחה על ידי קריאת הפסוקים במקור לבין סיפור בעל פה של התוכן כאמצעי תיווך והטרמה. אפשר
להקדים ולספר את הכתוב או את חלקו לפני הקריאה, אפשר להקדים ולפרש מילים קשות או לפרשן
תוך כדי הקריאה, אפשר ורצוי לסייע לתלמידים להבינן מתוך ההקשר. אפשר לסייע בחלוקת הפרק
או הפרשה לנושאים, וכן לשחזר את הכתוב בעל פה ובכתב עם התלמידים. על המורה להתאים את
מידת התיווך בתיהלוך הטקסט ובהבנתו למורכבות של הכתוב. גם כאשר המורה מספר את הסיפור
בלשונו, חשוב לשבץ מילים וביטויים מהתורה, ובו-בזמן להמיר אותם במילים ובביטויים משפת הדיבור.

• חשוב לזמן לתלמידים אפשרות להגיב לנלמד מהפסוקים בשיח דבור, בשיח כתוב ובטקסט חזותי. 	
כדאי לאפשר משחקי תפקידים לצורך יצירת הזדהות וחיבור רגשי לתוכן הנלמד. ההיבט הערכי הוא
וברלוונטיות שלהן לחיי וערכיות יש לדון בסוגיות חברתיות ולכן חלק בלתי נפרד מהוראת התורה,

היום-יום של התלמידים.

• שינון פסוקים צריך להיעשות בדרכים מגוונות. יש לעודד זאת כחלק מהפעילות החווייתית בכיתה 	
שכן פעילות זו מעשירה את לשון התלמידים, יוצרת מערכת של תסמיכים)אסוציאציות(ועשויה אף
להגביר את הבנת הכתוב ולחזק את המכנה המשותף התרבותי של עמנו. בשעת הסיפור נכון שהמורה
ישתמש פעמים אחדות בביטוי שלדעתו חשוב שהתלמידים יזכרו. ניתן לתת לתלמידים להשלים את

הפסוק, והם יחזרו עליו במקהלה. מומלץ להציג בסביבה הלימודית את הפסוקים הנלמדים.

• טיפוח ידע לשוני – לשון המקרא על מאפייניה הייחודיים מזמנת עיסוק בתופעות לשוניות ייחודיות, 	
וכדומה(. מוארך ציווי מקוצר,)עתיד וארוכות מקוצרות צורות או)השימור(ההיפוך" "וי"ו כגון:
ההשוואה המתבקשת ללשון ימינו מעלה למודעות את מאפייני השפה העברית המוכרים לתלמידים
ומחזקת את הידע המטה-לשוני של חוקי הלשון שבהם עוסקים. יש לעסוק בלשון במידתיות ולהדגיש
נושא לשוני אחד או שניים כחלק מהתיווך של המורה בתיהלוך הטקסט. בחירת התופעות והנושאים
הלשוניים להוראה בכל פרק או פרשה תיעשה בהתאם למה שבולט וייחודי בטקסט ובהתאם לתרומה

של הידע הלשוני המיוחד להבנת הפרק.

• קידום כתיבה לסוגיה ייעשה כחלק מתהליך הלמידה בעת כתיבת תשובות לשאלות פתוחות בממדי 	
ההבנה השונים, שחזור הכתוב בתורה ועוד.

הרחבות וקישורים

• אוריינות בבית הספר היסודי הממלכתי דתי)1999(. משרד החינוך התרבות והספורט, מנהל החינוך 	
הדתי, ירושלים.

• לפתוח שער לשיר ולסיפור, מדריך למורה)תשס"א(. תכ"ל משרד החינוך, ירושלים	

• רוזנברג. י')תשנ"ב(. מ"סיפורי תורה, להוראת תורה", אתר תכנית הלימודים במקרא בחמ"ד, 	

