PAGE
14

Review Sheet for Maleches Boneh

The Av Melacha

Boneh in the Mishkan

Permanent vs. Temporary Construction

Intent to Leave (“L’shah or L’olam”)
Yerushalmi (Shabbos 52b): The case of Boneh in the Mishkan was placing the beams in their sockets. The Gemara brings that there is a dispute (2 opinions) as to whether we can conclude from this case that even temporary building is called Boneh. On one hand the Jews knew that they might have to disassemble the Mishkan at any moment and therefore it could be viewed as a “temporary construction”. On the other hand since the Jews were stationed in that location by God’s command perhaps it is considered “permanent”.

Shulchan Aruch (314:10 Quoting the Mordechai – Perek Chavis and Trumas Hadeshen - Siman 65): He indicates that Binyan L’shah (i.e. you intend to disassemble or destroy the structure on the same day you built it) is not called Boneh.

Design and Construct (“Arai or Kevah”)

Gemara (Shabbos 102b): The Mishnah says that only a structure that has “permanence” can be a d’orysa form of Boneh. That is to say that the design and construct of the structure has to be of the type that it will last for an extended period of time. Furthermore if one person places a stone in a row of the wall and another places the cement to bind the stone in place the second person is chaiv for Boneh and the first is not since he did not “build in a permanent fashion”. The Gemara doesn’t give clear guidelines to determine in every case whether the structure is considered of permanent design and construct. However the general principle of the Gemara is that within any particular type of structure if the design and construct are sufficient to fulfill the intended purpose then it is chaiv for Boneh. (A home needs to be more durable and last longer than a wall or a sukkah etc. this will be relative to each type of structure). A simple distinction to keep in mind will be structures that are intended for “short term” use as opposed to structures that are intended for “long term” use. A short-term structure must be capable of standing for 8-9 days (see Pri Megadim ahead) whereas a long-term structure must be able to last for much longer.

Structures that are Bound with Nails, Screws, Concrete, Etc.

Minchas Shlomo (pg. 72): He derives from the Gemara about a Mitas Tarsi’im- Shabbos 47a (a prefabricated bed assembly that needs to be hammered together tightly each time) that any structure that is of solid and firm construction (i.e. assembled with nails, screws, concrete, etc.) is always chaiv for Boneh even if the intent of the assembler was to take it apart immediately. According to this approach we must say that the Shulchan Aruch above was not referring to a case where the assembly you are breaking is one that is not assembled with nails, screws, or concrete, etc. because such a structure would in fact be assur to break, disassemble, or destroy.

Prefabricated Structures

Graz (314:20): A structure made of a number of prefabricated parts that fit together firmly without any need for nails, screws, etc. is considered a binyan m’dorysa if the intent of the builder was to leave it in place for an extended period of time (see ahead more than a week)

Flimsy Structures

Har Tzvi (Tel Harim – Maleches Boneh)/ Shvisas Hashabbos (Klalei Melacha Sh’aina L’kium): Even according to the opinion in the Yerushalmi that Binyan L’shah is called binyan that is only referring to a structure that is capable of enduring on its own against the elements. However a structure that is of poor design and construct (see above) is not chaiv for Boneh (according to any opinion) even if it was built with intent to leave it there.

A General Guideline for K’vius

Pri Megadim (Aishel Avraham 315:1): In general a structure that can’t last for 8-9 days is certainly not considered a d’orysa binyan. (This is really a minimum shiur as we said above because some structures may need to be able to last much longer depending on what is considered normal for that type of structure).

The Concept of Derech Tashmisho (Mode of Use) Within Buildings and Their Accesories

Gemara (Eruvin 101a): It is mutar to open and close a door with a hinge since the fact that it has a hinge serves as a reminder to the onlooker that this is not a “piece of wood meant to block up a hole in the side of the structure” but rather that it is a door. Without such a reminder the onlooker may come to think that if someone opens or closes the “board’ that Boneh is mutar.

*See there in the Gemara and in Shulchan Aruch (313:3-4 and M.B. for more details regarding this principle.

Shulchan Aruch (313:3 Quoting the Tur/ Rosh and Ravid)/ Mishnah Brurah (313:28): The above Gemara is even referring to a door that you rarely open and close. The hinge serves as a reminder as explained above. However in the case of a “door” that is frequently opened and closed there is no need for a “hinge” since everyone knows that this is a door and not a board blocking up a hole. This heter of opening and closing a door is called derech tashmisho. That is to say that any type of accessory to a structure whose normal mode of use requires that it should be opened, closed, removed, attached, etc. to the structure does not fit the definition of Boneh on any level. (See also Shabbos 138a Kisai Traskal)

*Based on this principle it follows that it is mutar to remove and replace the paper towel or toilet paper rod in order to reload it. However if a window or screen comes off the track it would be assur to replace it. Essentially the principle of derech tashmisho includes those types of adjustments that are part of the general function and upkeep of the device. However if it is considered a repair or an “installation” then it would be prohibited.

Structures that Don’t Require Assembly

Ohr Sameach (Hilchos Shabbos 10:12): The entire analysis above of how much time a structure must be able to last only applies to structures that require “assembly”. A structure that doesn’t require assembly doesn’t have the stipulation of L’shah because it is not a binyan by virtue of its “assembly” but by virtue of its very nature. For example a hole is a land-based structure that doesn’t require assembly. Similarly making a window in the side of a room or some other type of improvement in a structure that requires no assembly are chaiv m’dorysa for Boneh even if the builder has intent to destroy them shortly thereafter. This is of course assuming that the structure or improvement is capable of enduring for whatever the normal standard is for that thing.

In Summary: There are essentially 3 categories of structures:

a) A solid and firmly assembled structure (nails, screws, concrete, etc) is a chiuv Boneh even if the builder intended to destroy it or disassemble it the same day.

b) A firm structure that can last for some time or a prefabricated structure (but no nails, screws, concrete, etc.) will depend on the intent of the builder.

c) A flimsy structure (poor construct, can’t last more than 8 days) is not Boneh d’orysa even if it was built with intention to leave for an extended amount of time.

d) A structure or accessory to a structure whose mode of use is to be attached and unattached is mutar to use in the normal way.

e) A structure that requires no assembly doesn’t have a p’tur of binyan l’shah however it is only binyan d’orysa if it can last for at least a week or more depending on the nature of the structure.
Binyan Arai Assur M’derabanan

Gemara (Beitzah 32b): Even building a temporary structure (as defined above) is still assur m’derabanan since it resembles Boneh.
Land Based Structure

Yerushalmi (ibid): Furthermore the Gemara concludes that the sockets were considered as if they were “part of the ground itself”. Therefore from the case in the Mishkan we see that the Av Melacha is limited strictly to constructing land based structures. (We will see ahead that this qualification is the main reason why we hold “Ain Binyan B’keilim” since keilim by definition are not land based structures but rather detached items)

Defining the Concept of “Land Based Structures”

We will see ahead that the concept of “land based structures” is very broad. We will also see ahead that not every land based structure will necessarily be an Av Melacha it may be a Toldah.

(Digging a Hole)

Gemara (Shabbos): Digging a hole is considered a form of constructing a land based structure. The hole itself serves as a form of shelter (Ohel Kavua). (According to the Rambam this is only a Toldah because you have not assembled parts together to form a unified structure)

(Making a Road or Sidewalk)

Magen Avraham (244:85): He indicates that flattening the bumps in a road is also a form of Boneh m’dorysa. The road is itself a land based structure (packed and smoothed dirt, asphalt, bricks etc.) and therefore improving it is chaiv for Boneh. (The road may have the element of assembly of parts but it may not have the element of shelter. Neverhteless it is still a form of Boneh d’orysa.

(Attaching a Structure to the Ground)

Gemara (102b): The Gemara says that even assembling a tripod on the ground over a fire to place a pot on top of is considered Boneh.

Mishnah Brurah (498:91): Sticking a candle in the ground is a form of Boneh (making a hole). According to this hammering stakes or fence-posts into the ground is chaiv for Boneh if not for the assembly of the structure itself at least for the hole that is made as a result.

(Very Large Keilim are Considered Land Based Structures)

Trumas Hadeshen (Siman 65)/ Rema 314:1): Very large keilim (approx. 150 gallons or more) are considered as if they are land-based structures. Therefore building them or repairing them is included in the Melacha of Boneh. (This category includes large oil drums, large home appliances, large furniture, an automobile etc. Therefore one must be very careful not to mistakenly apply the concept of Ain Binyan B’keilim to these items.

Examples of the Av Melacha

Constructing a Permanent Structure (A Building)

Rambam (Hilchos Shabbos 10:12-13): The classic case of the Av Melacha is assembling or constructing a permanent land based structure.
Flattening the Surface in a House

Gemara (Shabbos 73b)/ Rambam (Hilchos Shabbos 10:12): Someone who removes a clod to flatten the ground or fills in a hole with dirt to flatten the ground is chaiv. If this is done inside a house it is chaiv for the Melacha of Boneh. The Rambam seems to qualify this as an Av Melacha.

*The Achronim are all bothered how the Rambam categorizes this act as Boneh when merely flattening the surface doesn’t seem to resemble Boneh in the Mishkan.

Mosif al Habinyan (Adding to or Improving an Existing Structure)

Even Ha’azel (ibid): He answers in a very technical fashion. It is true that the “defining principle” of Boneh is assembling or constructing a land based shelter (2 parts: 1- assembling parts together to form one unified structure, 2-creating shelter). However once there is an existing “binyan” (i.e. something with both of the fundamental elements) then any form of adding or improving that binyan is also chaiv m’dorysa (arguably even a form of the Av Melacha).

Magen Avraham (Siman 244): He extends the principle of “flattening the ground” to road, courtyard, and sidewalk improvements even though these are outside the house. Whether to categorize this type of improvement as an Av or a Toldah will depend on the nature of the surface you are improving. In these cases of the Magen Avraham since the structure you are improving only has one of the two major elements of the Av Melacha (i.e. permanent land based structure).

The Concept of Bitul as it Pertains to Flattening the Ground

Chayeh Adam (Hilchos Shabbos Klal 40:1): Based on the Gemara in Eruvin 104b and Beitzah 30b (see ahead) he limits the Magen Avraham’s din to a case where you are removing a clod of dirt that is “attached to the ground” and needs to be excavated or to dirt that is identified as “part of the road, house etc. (not merely that which has settled here or become misplaced here). In the converse the dirt you are using to fill the hole with is of the nature that you are nullifying it’s status as “separate dirt” and make it part of the road, house, etc. In such a case we say the following: The road or sidewalk is considered a “land based structure”. By flattening it (adding or removing) you have made a tikun to the land based structure that makes it more effective. This is categorized as a form of “Mosif al Habinyan” (adding or improving an existing structure). The main operating principle according to this Chayeh Adam that makes the act a d’orysa form of Boneh is “bitul”. That is to say that the Torah only identifies this act of Mosif al Habinyan as a significant act if you are dealing with elements that are essentially part of the structure itself or you are making them part of the essential structure.

General Site and/ or Foundation Development

There remains a question with regards to the status of developing a section of ground for future construction as well as preparing the wholes for the foundation. On the one hand one could argue that this is eventually going to be “part” of the land-based structure that is built here and should be a form of Boneh m’dorysa. On the other hand one could argue that this particular case is merely “a preparatory act” but not the actual Boneh itself. (It is difficult to bring a proof from the case of “digging a hole (see ahead) since there the case is referring to a case where the hole by itself serves to “improve the existing structure” whereas here the hole is again just a preparatory act before the structure is ever built in the first place.

Attaching Hardware to a Structure

We just saw that there is a concept called being Mosif al Habinyan. That is to say that Boneh includes not only constructing a land-based structure from scratch but also adding or improving to an existing one. This concept finds its most practical applications when dealing with attaching or installing hardware or other “fixtures” to an existing structure. There are a few guidelines within this topic that will help us to determine whether the particular installation falls into the Melacha of Boneh or not.

“Kavua” vs. “Arai” Installations

It follows that the principles for definig kavua and arai in Binyan will apply to these installations as well.

“L’olam” vs. “L’shah” Installations

It follows that the principles we learned above about Binyan L’shah would also apply here as well.

The Principle of Bitul in Mosif al Habinyan

Even when an item is loosely connected to a structure there may be some situations where it is still considered part of the structure and therefore assur to install or uninstall.

Gemara (Bietzah 30b, Eruvin 104b): In both of these Gemaros we see examples of boards or salt that were laying or leaning on a land based structure and yet they are considered part of the essential structure itself to the extent that placing it or removing it is chaiv for Boneh or Soser. The active principle in these Gemaros is called bitul. That is to say that since the situation is such that this item was placed here to become nullified and incorporated into the structure itself then that creates the halachic reality as if it is.

Making Improvements in the Structure Itself

Gemara (Shabbos 102b): The Gemara says that if one of the beams in the Mishkan ever deteriorated from termites or worms they would fill the cavity with lead. Similarly if the walls of a person’s home are damaged to the point that it is disgraceful he will fill in the holes and repair the damaged wall. This type of “small tikun” is Boneh m’dorysa under the category of Mosif al Habinyan.

The Toldos

Ohel Kavua (Creating Shelter)

Gemara (Shabbos 138a)/ Rambam (Hilchos Shabbos 10:13, 22:27): Erecting a permanent shelter is a Toldah of Boneh.

Even Ha’azel (on Rambam 10:17): There is a basic question on the Rambam. Why is making an Ohel Kavua not the Av Melacha after all in the end you have a functional shelter? He answers that the Av Melacha has two essential parts 1) assembling or constructing parts together as one unified structure, 2) creating a shelter. Merely “creating the shelter” without assembling parts together is not the Av Melacha. The Rambam is referring to a case where you manage to create a land-based shelter without assembling parts together as one unified structure.

Shulchan Aruch (315:1)/ Mishnah Brurah (315:1): The case is referring to draping a sheet or a mat overhead in a manner that they will remain for an extended period of time even though you haven’t constructed or assembled many parts into one unified structure (i.e. you didn’t build walls or any other structure)

The Shiur of Ohel

Gemara (Eruvin 102a): The Gemara explains that if you already have a tefach of ohel in place before Shabbos you can add on to it on Shabbos. From this Gemara it is clear that the ohel must provide shelter the size of a tefach by a tefach in order to be chaiv.

Defining the Concept of Ohel (Tent)

We know that the classic form of Ohel Kavua was the mishkan itself when they draped the woven tapestries and the skins over the walls. The question is how rigid of a comparison do we need in order to be m’chaiv for making an Ohel Kavua. Is the idea that there must be a “roof” or that there must be some form of “shelter”.
Gemara (Shabbos 125b)/ Rashi (ibid): We see that the Rabbis made a g’zeirah not to make a temporary ohel on Shabbos. From this we see clearly that making a permanent ohel is chaiv on Shabbos. The question is what is an ohel?

Rashi explains that the ikar element of an ohel is the “roof” or overhead shelter that it provides. Assumedly this principle is derived from the mishkan as we explained above. However there is a Gemara that sheds more light on the subject. Rashi brings proof from a Gemara in Eruvin 94a where Shmuel draped a sheet over the gap in a broken wall in order to provide shelter in the chatzer.

Tosafos (ibid): He asks from a Gemara in Eruvin 44a that says if one of the walls of a sukkah falls on Yom Tov it is assur to tilt a bed on its side to fill in the hole and “recreate” the wall because of the issur of “Ohel Kavua”!

Therefore Tosafos says that really it depends what the function of the partition is. If it is just for privacy then it is not a form of Ohel Kavua. However if it is there to form a halachic separation then it is assur.

Shulchan Aruch (315:1): He brings down that essentially the halacha follows Rashi and therefore partitions are not defined as “ohel”. However if the partition is a “mechitzah hamateres” (it forms a halachic separation) then the Torah gives it the chashivus of an ohel. (Whether it is “kavuah” or “arai” will depend on how it is constructed)

The Difference Between a Partition and a Wall

Biur Halacha (315:1 “V’ain”): He says that even though there is no issur to erect a partition if its sole purpose is to provide privacy nevertheless this heter is limited to “mere partitions” not “structures. If someone builds a wall from many stones even if the whole purpose of the wall is to provide privacy then there is a chiuv Boneh from the point of view of the principle of assembly or construction of different parts to form one unified structure. Whether the wall is an issur d’rabanan or a chiuv d’orysa of Boneh will depend on how it is constructed)

Mishnah Brurah (315:6)/ Shar Hatziun (315:5,6,11): He adds that even in a case of a mere partition (i.e. draping a sheet for privacy) if you fasten it in a very secure way on all sides so that it doesn’t move and you have intention to leave it there for an extended amount of time then this would be a full fledged form of Ohel Kavua (or Tosefes Ohel Kavua – see Shar Hatziun). If it is designed to open and close frequently even though it is securely fastened each time then it is not a chiuv d’orysa and probably not even an issur d’rabanan. (this last case is considered a form of derech tashmisho)

Digging a Hole

Gemara (Chagiga 10a): If you dig a hole for the sake of having a hole you are chaiv.

Rashi (ibid): The chiuv is Boneh because the hole itself is a “land based structure” that has a use in and of itself. (According to the Even Ha’azel above if this is done inside or as part of an existing structure it is an Av. If it is done by itself it is only a Toldah that fits in the category of Ohel Kavuah).

Digging Strictly for the Use of the Dirt

Gemara (Shabbos 73b, Chagiga 10a): Someone who digs a hole on Shabbos but only needs the dirt and not the hole is patur. This is one of the classic cases of Melacha Sh’aina Tzricha L’gufah. The Gemara adds that this halacha is true even according to Rebbe Yehudah because it is referring to a case where the hole is destructive overall.

Rambam (Hilchos Shabbos 1:17): He classifies this as a case of M’kalkel and that’s why it is patur.

Kesef Mishnah (ibid): Since the Rambam holds like Rebbe Yehudah if you dig a hole but only need the dirt in a place where it is not destructive it will be chaiv as a Melacha Sh’aina Tzrich L’gufah. We hold like Rebbe Shimon and therefore even if the act is not destructive since you don’t need the hole you are patur.

Nailing Two Boards Together Very Firmly

Rambam (Hilchos Shabbos 10:13): This is a Toldah of Boneh (it fits in the category of assembling parts in to one unified structure).

Binyan B’Keilim

Gemara (Beitzah 21b-22a): There is a machlokes between Beis Shammai and Beis Hillel whether Maleches Boneh applies to keilim. Beis Shammai says that it does and Beis Hillel says that it doesn’t. Generally the halacha would follow Beis Hillel however we see that the Amoraim also offer variant opinion on this topic.

Gemara (Shabbos 122b): The Gemara brings a machlokes between Abaye and Rava with regards to replacing the door of a cabinet whether we hold that there is Binyan B’keilim or not. Abaye holds there is (therefore he forbids replacing the door) and Rava holds there is not (nevertheless he forbids replacing the door m’derabanan lest you come to nail the door in very tightly). Based on the normative rules of p’sak we would follow the opinion of Rava and say Ain Binyan B’keilim.

*We will see later on that in fact the Rishonim argue as to how to understand the nature of the issur of “nailing a door in very tightly”.

Based on the general rules of p’sak at this point it is relatively clear that the halacha is Ain Binyan B’keilim. However there are some other Gemaros that pose a problem to this conclusion.

Gemara (Shabbos 46a): The Gemara says that all opinions agree that it is assur to assemble a “menorah shel chulios” (made up of pre fabricated parts that can be stuck together to form a menorah). This Gemara seems to indicate that there is Binyan B’keilim (we will see ahead though that this Gemara may mean that there is an issur d’rabanan of Boneh but not a chiuv d’orysa or that there is an issur of Makeh b’patish)

Gemara (Shabbos 47a): Someone who assembles a Mitah Shel Tarsi’im (prefabricated bed meant to be assembled and disassembled regularly) is chaiv. This is another example where the Gemara is vague about what the chiuv is. If the chiuv is Boneh then we will have yet another difficulty understanding the principle of Ain Binyan B’keilim.

Gemara (Shabbos 74b): Someone who makes (from scratch) and fires an earthenware vessel is chaiv 8 chataos. Someone who makes a reed basket (from scratch) is chaiv 11 chataos. Although the Gemara isn’t explicit the Rishonim dispute whether to count Boneh as one of the chataos. (If we do count this as Boneh this Gemara would seem to support the side of the argument that says Yesh Binyan B’keilim).

Gemara (Shabbos 102b): The Gemara brings a machlokes between Rav and Shmuel on how to classify the following 3 acts. 1) assembling a handle together with the axe blade (some say placing a wedge in the groove after the axe has been assembled-see ahead), 2) chiseling a stone to prepare it for placing in a building, 3) making a hole in a chicken coop. In all 3 of these cases Rav says there is Boneh and Shmuel says there is Makeh B’Patish.

Rishonim: The Rishonim all ask on the spot from the case of the axe handle that this is the classic case of Binyan B’keilim. How could Rav hold that there is Boneh in such a case?

Rashi/ Mordechai/ Sefer Yereim: They all hold that the halacha follows Beis Hillel and Rava that there is no chiuv d’orysa for Binyan B’keilim. This is a universal rule with no exceptions. The Gemaros that seem to indicate that there is Boneh B’keilim are realy referring to the Melahca of Makeh b’Patish (see sugyah of makeh b’patish)

Tosafos/ Rosh: The main distinction in this topic is whether the type of assembly/ repair you are doing is firm and requires true craftsmanship or not. This can be understood in the following way. The basic melacha d’orysa of Boneh applies to even a “kol sh’hu” (small amount) of permanent building of a land-based structure. If a kli is assembled or repaired in a firm craftsman-like fashion then it is lacking one of those two elements (i.e. not land based) but it is still binyan gamur. If it is also lacking this element then it is not Boneh at all because it is lacking both elements (and is there for not a significant enough act of Boneh)

Ran/ Rashba/ Ramban/ Meiri: They hold that the main distinction is whether you are “making a kli” from scratch or “repairing/ reassembling” a kli. The whole phrase “Ain Binyan B’keilim” only refers to a situation where you are repairing or reassembling a kli but if you are making a kli from scratch then the p’tur of Ain Binyan B’keilim doesn’t apply because that is such a significant form of binyan that it is similar to a land based structure.

*In one place (Beitzah 22a “Beis Hillel) Tosafos mentions this distinction and the Ramban (Reish Perek Boneh mentions the distinction of Tosafos as well). Based on this some poskim say that really Tosafos and the Ran/ Ramban are in agreement that there is Binyan B’keilim if there is a “Binyan Gamur.” There are two types of binyan Gamur: 1) making a new kli from scratch, 2) a firmly constructed craftsman-like kli is another type of Binyan Gamur.

Rav Moshe Feinstein (Orach Chaim Vol. 1:124 section # 4): He holds that although the Ran and Tosafos may agree in general that “Binyan Gamur” in keilim is chaiv nevertheless there is a point of dispute between them. If you have a kli already but you want to add something to it. Accdg to Tosafos-chaiv, accdg. to Ran-patur. (see ahead)

Rambam (as explained by Even Ha’azel not like Magid Mishnah): He holds that “Ain Binyan B’keilim” just means that since the kli was already assembled and it is not a land-based structure therefore fixing it doesn’t fit either of the necessary elements of Boneh. He agrees that assembling a kli from different parts is Boneh because it has one of the two elements of Boneh (i.e. assembly of parts together as one structure)

The Halacha

Shulchan Aruch (314:1)/ Mishnah Brurah (ibid): The halacha follows Tosafos with regards to this issue. Therefore any type of binyan gamur in keilim (or assembly of new keilim) will fall under the d’orysa melacha of Boneh.

Assembling or Repairing Tools, Toys, Utensils, Household Items, etc

Gemara (Shabbos 46): It is a melacha d’orysa to assemble a menorah shel chulios. Therefore chazal imposed an issur tiltul on the menorah itself lest it fall and you come to put it back together again.

Mishnah Brurah (313:45): The chazal only imposed the din muktzah on keilim whose parts would become dislocated if they were to fall (like a menorah or the like).

Gemara (Shabbos 47a): It is a melacha d’orysa to assemble a mitah shel tarsi’im on Shabbos.

The Three Levels of Connection

Gemara (ibid): The Gemara brings a Braisah that says to stick the leg of a bed back into it’s groove (Hiduk) is assur m’derabanan. If you hammer it in tightly with nails (Takah) then it is a chiuv chatos. Rabban Shimon ben Gamliel disagrees and says that if the leg is a generally loose fitting joint it is mutar to stick it back in because we are not worried that you will come to hammer it in. (It would seem that even Rabban Shimon ben Gamliel would say that actually hammering in the leg with nails so that it is firm is a chiuv d’orysa). These same principles are reflected in the Gemara 102b discussing replacing a door of a cabinet!

Shulchan Aruch (313:6 as understood by Rema (ibid): The Shulchan Aruch holds that Takha is chaiv m‘dorysa and hiduk is assur m’derabanan. A generally loose assembly is mutar to put together loosely but not firmly because this is still assur m’derabanan even by a generally loose assembly. .

Chazon Ish (Orach Chaim 50:10): He disagrees with the Rema and says that a generally loose assembly is mutar to put together firmly because there is just no fear that you will come to do T’kiah (since that would be abnormal for this item given that it is sufficient to serve its purpose as a loose assembly)

*A possible explanation for this machlokes Rema and Chazon Ish is how do we understand the issur d’rabanan of “Hiduk”? The Rema holds that hiduk is itself a significant enough of an act to have a shem Boneh m’derabanan. The Chazon Ish holds that it si merely a form of g’zeirah lest you come to do T’kiah but the hiduk itself is not in essence a Boneh (in keilim).

Defining a “Loose Fitting Assembly”

Ravid (ibid): He defines the word “loose” in Rabban Shimon ben Gamliel to mean that it moves around freely in the groove even during general usage.

Smag (ibid): He defines loose to mean something that doesn’t require force to be put in (even if it may fit quite tightly after it goes in)

Biur Halacha (313:6 “darko”): He brings down both shitos. It seems as if his kavanah is that since this is an issur d’rabanan (lest you come to hammer in with nails) therefore we can be maikel in the suffeik d’rabanan. Whichever shitah will produce a kulah is the halacha!

(Spring Loaded Joints/ Tongue and Groove Joints)

Orchos Shabbos: Based on this Biur Halacha he establishes that spring-loaded and tongue and groove joints are called “loose assemblies”. However like the Minchas Yitzchak (see ahead) he only relies on this principle when dealing with issues of derech tashmisho.

Loose Assemblies that You May Come to Leave Forever

Chazon Ish (Orach Chaim 50:9): He holds that such an assembly is chaiv for Boneh or makeh b’patish d’orysa. The heter of a loose assembly is predicated on the fact that you will certainly not leave such a situation permanently.

Making a Loose Assembly When a Craftsman is Required for T’kiah

Shulchan Aruch (308:16)/ Taz (ibid 14): If the leg of a kirah falls off it is Muktzah because we are worried you will come to do “Takah” (hammering the leg back on with nails). The Taz says this issur Tiltul only applies to a case where a normal person could make the repair. If the leg broke in such a way that only a craftsman can fix it then there is no issur Tiltul because we are not worried you will come to be Tokeyah.

Orchos Shabbos: Based on this Taz he says that the issur of loosely assembling an item is waived in a case where only a craftsman can fix it (with his special type of Takah).

Screw In Assemblies

Magen Avraham (313:12): He holds that a firm screw assembly is called “Takah” in halacha and to do so would be a chiuv chatos.

Taz (313:7): He disagrees and says that a screw assembly is only the level of “Hiduk” and can never produce a chiuv d’orysa. It is still assur d’rabanan according to the Taz to screw in an assembly.

The Rishonim Classify the Issur of “Takah”

Rashi: Rashi must learn that the chiuvim in these cases (menorah is because of Makeh B’patish (making a kli) because he holds Ain Binyan B’keilim.

Rambam: In these two cases he holds that the chiuv is because of Boneh because you have the element of assembly.

Ran: These cases are chaiv for Boneh because this is a type of Binyan Gamur since you are making a kli for the first time. If it has already been made before and you are just putting it back together it would be called Makeh B’patish

Tosafos: Depending on how we understand Tosafos the chiuv Boneh in these cases may be limited to situations where the keilim are assembled in a firm way.

Shulchan Aruch (279:7, 313:6)/ Mishnah Brurah (313:41): The S.A. brings down these two Gemaros as the halacha. He adds in that we also poskin like Rabban Shimon ben Gamliel with regards to generally loose fitting assemblies. The M.B. brings down both shitos in the Rishonim with regards to the shem Melacha (Boneh and Makeh B’patish).

Keilim That Are Never Nailed Together

Shulchan Aruch (313:6 bringing from the Tur): A cup made of prefabricated parts is the subject of a machlokes Rishonim with regards to this issue. Some Rishonim hold that since this type of kli never reaches an objective level of “firm assembly” (equivalent to hammering with nails) it is mutar to assemble it. Others hold that since the cup can be assembled tightly (in a relative sense) therefore there is an issur d’rabanan to push the pieces together.

Taz (ibid): He explains that the whole machlokes is only in a case where in any event you are assembling the cup in a loose fashion. Even still there is a machlokes whether to make an issur d’rabanan.

Chazon Ish (Orach Chaim 50:10)/ Graz (313:21): They both learned the machlokes in its simple form as it is in the Tur. Therefore the machlokes is whether you can assemble these items in the normal way or not. The Chazon Ish poskins that one can be meikal in this case.

Mishnah Brurah (ibid): He poskins l’chatchilah l’hachmir unless it is tzorech Shabbos.

*It comes out that there is a very big difference between the M.B. and the C.I. The M.B. says you can’t even assemble such a kli loosely l’chatchila. The C.I. says yo can assemble it in the normal way even l’chathcilah!

The Heter of Derech Tashmisho in Keilim

Magen Avraham (313:12)/ Taz (313:7): The whole discussion here is referring to items that don’t need to be assembled or disassembled as part of their actual use. A cup made of parts doesn’t need to be taken apart as part of its actual use. The cup is only taken apart when you want to put it away (after use) or the like. On the other hand the top of a kli has to be removed and replaced many times in the course of normal use therefore it is mutar even if it is a firm and solid fit. This is a fundamental distinction in the heter of derech tashmisho.

Shulchan Aruch Harav (313:21)/ Aruch Hashulchan (ibid): They understand the Magen Avraham and the Taz to mean that not only the tops of keilim but any kli in general that requires being assembled or disassembled during its normal mode of use is mutar.

Pri Megadim (M.Z. 313:7)/ Chazon Ish (Orach Chaim 50:9 “V’ha”): They disagree and say that the heter to open and close the tops of keilim is because the top is never considered to be “one” with the kli itself but rather a separate entity. In a regular prefabricated kli with a number of parts where after assembly it is considered “one kli” then it would be assur to assemble it even if this is derech tashmisho.

There is one exception, which is that if by assembling the kli and leaving that way forever it would be considered ruined, then there is a dispensation of derech tashmisho. The reason they disagree with the Shulchan Aruch Harav is because of a Gemara in Shabbos 47a where it says that a painter can’t adjust the size of his paint stick by adding links or taking away links. This would seem to be a type of derech tashmisho and yet it is assur. Based on this they explain that the heter of derech tashmisho must be limited to cases where the case resembles kisui keilim or a case where if the kli would remain assembled forever it would be rendered ineffective. (i.e. a saltshaker with a screw-off cap… if it had to remain closed forever it would be rendered ineffective and useless. In contrast a telescoping paint stick if you had to leave it in the long position forever it could still be used for certain applications.

Minchas Yitzchak (Vol. 4:122): He poskins that we can be meikal like the Graz and Aruch Hashulchan if we can also join together the fact that these assemblies are probably called “loose” in halacha to begin with in that they don’t require force and craftsmanship to assemble and disassemble.
Collapsible Keilim

Gemara (Shabbos 138a)/ Rashi (ibid): The Gemara says that it is mutar to fold up or unfold a “collapsible chair” (Kisei Traskal) or the like. The chiddush is that even though you are creating an ohel (the seat of the chair) in doing so nevertheless since the ohel was fully in place (just collapsed) from before Shabbos it is mutar.

Shulchan Aruch (315:5): He brings this Gemara down as the halacha.

Shmiras Shabbos K’hilchasa (24:23): He holds that from the fact that the Gemara didn’t mention any other issur of Boneh it follows that this is not a form of Binyan B’keilim either. The rationale is obviously because you aren’t assembling anything and you are not using any forceful motions to stick pieces together. As a result it is mutar to open a “Pack-n-Play” on Shabbos since it is similar to a Kisei Traskal.

*In the notes he brings a shaylah regarding the size of the crib (maybe 40 sah). Although he doesn’t raise this issue it seems that we should question this heter according to the Rishonim that learn there is Makeh B’patish in keilim. Can really say that this is similar to the case of re-stuffing the pillow since this requires such a complex number of steps and forceful motions to bring it to its final shape? (See Maleches Makeh B’patish)

Opening or Collapsing a Baby Stroller/ Card Table/ or Folding Chair

S.S.K. (ibid): Based on this it is certainly mutar to open and close these items because there is no assembly involved, they are small keilim, and they only require simple motions to open and close.

Breaking and or Opening Containers

Mishnah (Shabbos 146a): The Mishnah says that it is mutar to break a jug in order to gain acces to the food inside on Shabbos as long as you don’t have kavanah to make a nice opening so that the jug will function as a “kli” to put things in and take things out of. You can’t drill a hole or puncture a hole in the side of a jug, barrel, etc. for the same reason that you are making a kli that you can put things into and take things out of.

Gemara (Beitzah 33b): The Gemara here establishes that the Mishnah in Shabbos must be referring to a flimsy jug or barrel that was made by gluing a bunch of broken pieces to form a jug. The reason the Gemara insists on saying this is because if the kli is complete and solid (not flimsy and glued) then we say that you are doing a significant Melacha act by breaking it or making an opening in it.

Rambam (Hilchos Shabbos 10:16)/ Rashi: They understand the issur of “Asiyas Pesach” in a kli as a form of Makeh B’patish. Rashi because Ain binyan B’keilim (but you are “making functional kli” this is Makeh B’patish), Rambam because you are not assembling parts (but you are “making a functional kli” this is makeh B’patish)

Tosafos/ Ran: They hold that this is a form of “binyan gamur” in keilim since you have made a kli “virtually from scratch”. (Since before this it was not a functional kli at all just a shomer for the food). Therefore this prohibition falls under the category of Boneh.

(The Size of the Hole)

Gemara (Shabbos ibid): The minimum size of opening that you must make in the kli in order to be chaiv is the size that you can now put things in and remove them from the kli. A hole that is smaller than this is only assur m’derabanan.

Rashi (ibid): The Gemara in Shabbos says that making a wide opening in a kli (regardless of its construct) is chaiv (Rashi learns that this is an act of Makeh B’patish). Making a smaller hole in a kli (smaller than the size of l’hachnis ul’hotzi) is asssur m’derabanan. In a flimsy structure there would also be an issur d’rabanan to purposely make such a small hole. However, in the case of these jugs since it is so flimsy and “disposable” we aren’t worried you will purposely make a nice opening.

Tosafos (Beitzah ibid): Making a wide opening (l’hachnos and l’hotzi) in a kli is a chiuv of Boneh. This chiuv is by definition limited to solidly constructed keilim. Flimsy and rickety keilim don’t have the issur of Boneh associated with them at all. Making a small opening (less than l’hachnis or l’hotzi) is assur m’derabanan (because of Boneh) in a solidly constructed kli lest you come to make a large one. By a rickety and flimsy kli once again there is no Boneh and making a small hole is simply insignificant. Nevertheless the Mishnah in Shabbos taught us that there is an issur d’rabanan of Makeh B’patish in such a case if you purposely make such an opening. Nevertheless it is mutar to break these types of keilim since there is no way you could ever come to transgress a d’orysa prohibition.

The Halacha

Shulchan Aruch (314:1): He poskins like Tosafos that as far as the Melacha of Boneh is concerned there is only an issur of Boneh by whole, solidly constructed keilim. Breaking or making wide openings in such keilim is a chiuv d’orysa. Making a smaller hole in such a kli is assur m’derabanan. By making openings in flimsy and rickety keilim the Shulchan Aruch brings the issur d’rabanan of Makeh B’patish.

Mishnah Brurah (314:6): He brings the Taz and Gra who are both choshesh for the shitah of Rashi in Makeh B’patish that the issur d’rabanan in flimsy keilim is only for a hole smaller than l’hachnis and l’hotzi, but a wide opening is a chiuv d’orysa of makeh B’patish even by flimsy rickety keilim.

Gathering the Curds Together Into One Solid Mass (Making Cheese)

Gemara (Shabbos 95a): The Braisa says that milking, placing rennet in the milk, gathering the curds into one solid mass, sweeping a dirt floor, sprinkling liquid on the floor to settle the dust, and detaching a honeycomb from its place of attachment are all chaiv (for various melachos) according to Rebbe Eliezer. The Chachamim argue and say that “these” are only assur m’derabanan.

Rambam (Hilchos Shabbos 7:6 M.M. 8:7)/ Rach (in Gemara)/ Rif (ibid): They all understand that the Chachamim only argue on the cases of sweeping the floor, sprinkling liquid, and detaching the honeycomb. The first 3 cases of milking, placing rennet in the milk, and gathering the curds into one solid mass are chaiv m’dorysa according to all opinions of Tannaim. The halacha follows the Chachamim and therefore on the final 3 there is only an issur d’rabanan.

Rach (ibid): Other Rishonim learned that the Chachamim are arguing in all 6 cases and that in all of them there is only an issur d’rabanan. Within this approach there is a dispute whether the halacha follows Rebbe Eliezer or the Chachamim. (There are other cases that the Chachamim and Rebbe Eliezer argue about on the page and the dispute about whom we poskin like applies to those cases as well see-ahead braiding a woman’s hair)

Shulchan Aruch (319:17, 305:20, 321:13, 337:2)/ Mishnah Brurah (319:63): The halacha in the six cases above follows the opinion of the Rambam, Rif, and Rach. Therefore the first 3 in the list above are chaiv m’dorysa and the second 3 are assur m’derabanan.

Rambam (Hilchos Shabbos 10:13): For the purposes of our discussion it comes out that gathering all of the curds from the whey into one solid mass is chaiv m’dorysa as a Toldah of Boneh.

Even Ha’azel (ibid. halacha 17): The reason this case fits the description of the Toldah of Boneh is because you are “assembling” a bunch of parts into one unified mass or structure. As we mentioned above this is one of the two fundamental ingredients of Maleches Boneh. The reason it is a Toldah is because you won’t achieve a land based structure that provides shelter in the end but you have still “built” something.

Magen Avraham (340:17): The Shulchan Aruch 340:10 poskins that someone who presses figs together into one giant block is chaiv for M’amer (if they were gathered from their place of growth). The Magen Avraham asks based on the Gemara that says gathering all the curds into one “unified mass” is chaiv for Boneh why is the case of the figs not called Boenh as well? He answers that the act of “combining the parts into one unified mass” by food is only chaiv when you have kavanah to “form it and shape it in a nice way”. Then it is a structure as opposed to a lump.
The Same Principle Applies to Butter

Iglay Tal (Maleches Borer): He brings down that the same process applies to making butter.

Grating or Cutting Cheese into Small Pieces

Rambam (Hilchos Shabbos 10:12 as Undrestood by Even Ha’azel): Since the Rambam defines M’gavein as a function of assembling different parts together as one, therefore the only way to be chaiv for Soser in cheese would be to disassemble the parts in the same way. Cutting or grating the cheese is not destroying the act of Binyan that was done in the cheese!

Making an Opening in a Structure

Gemara (Shabbos 102b): There is a machlokes Rav and Shmuel whether making a hole in a structure is Boneh or Makeh B’patish. Rav says Boneh and Shmuel says Makeh B’patish.

Tosafos (ibid): He explains that the machlokes between Rav and Shmuel is whether such a minor act as making a hole in a structure can be classified as Boneh. Rav holds that it can. Shmuel holds that it can’t. They all hold that a small amount of Boneh is chaiv they are arguing whether this minor act can be classified as Boneh at all. Even though Shmuel holds this can’t be called Boneh he says it is Makeh B’patish if it “finishes off the construction of the kli”.
Rambam (Hilchos Shabbos 10:16): It seems from here that he poskins like Rav and therefore making a hole in a structure is chaiv for Boneh.

Lechem Mishnah/ Magid Mishnah (ibid): They ask on the Rambam from 10:16 and 23:1 where the Rambam indicates that making a hole in a structure is Makeh B’patish. Does the Rambam poskin like Rav or not?

They answer that Rav himself meant that you are chaiv even for Boneh but not exclusively for Boneh. Therefore in one place the Rambam mentions Makeh B’patish and in the other Boneh to clarify that Rav holds you are chaiv for both.

Magen Avraham (314:3)/ Pri Megadim (ibid)/ Minchas Chinuch (Boneh): The Rambam doesn’t mean that Rav says you are chaiv for both Melachos. The Rambam in 10:14 is referring to a land based structure whereas in 10:16 and 23:1 he is referring to a kli. When dealing with a land based structure the chiuv of making a hole in the structure is Boneh whereas when dealing with a kli this is a form of Makeh B’patish.

There are two ways to understand this distinction in the poskim:

1) This distinction can be explained based on Tosafos in the Gemara (ibid) who explains that making a hole is a minor form of binyan therefore only when done to a land based structure is it significant enough to be considered a d’orysa. By keilim a minor form of binyan like making a hole isn’t significant enough to be m’chaiv for Boneh but since it “finishes off the ultimate function of the kli” it can be considered Makeh B’patish (see the sugyah of Makeh B’patish).

2) This distinction is also understood according to the Even Ha’azel (see above). Only the element of assembly can produce a chiuv in keilim but not the element of “ohel”. The element of “Ohel” can only produce a chiuv when dealing with a land based structure. Making a hole is certainly not a form of assembly and therefore falls under the heading of a type of “enhancement of the ohel” in which case it only applies to land based structures. (According to the Even Ha’azel’s approach making a hole in a land based structure is just another type of Mosif Al Habinyan and could be categorized as an Av Melacha not just a Toldah)

Unplugging a Clogged Drain

Gemara (K’suvos 60a)/ Shulchan Aruch (336:9): It is assur to unclog a gutter that has become filled with leaves, grass, etc. in the conventional way. However it is mutar to loosen the clog in a backhanded way. The rationale for this is because once a drain gets clogged it is completely broken. At that point opening up the flow again is comparable to “Asiyas Pesach” or “Tikun”.

Gemara (Shabbos 146a)/ Shulchan Aruch (314:2): If there was once a hole in a barrel and it got clogged up from dregs or the like it is mutar to bore it out once again provided that 1) you don’t add to the size of the hole and 2) it wasn’t sealed very firmly.

(Clogged Sinks and Toilets)
Rav Moshe Feinstein (Orach Chaim Vol. 4:40)/ Rav Eliyashiv: He holds that a clogged sink and toilet are assur to unclog in a conventional form like the gutter but you can ask a goi to do it or try to do it in a backhanded way. He

Shmiras Shabbos K’hilchasa (12:17 note 50): If the clog is the type that could be alleviated by a normal house plunger he compares it to the case of the hole in the barrel. However this heter should be avoid unless it is a shas hadchak since there is a chashash of Uvdin D’chol.

(A Clog that Requires a Snake or Rooter to Unclog)

Shmiras Shabbos K’hilchasa (ibid): This type of clog is certainly similar to the case of the drain in the Gemara in k’suvos and it is assur m’dorysa to unclog. Only at this point does he recognize this as a true klikul in the pipeline.

(The Drain Cover in the Sink)

Shmiras Shabbos K’hilchasa (ibid): If the draincover gets clogged up it is mutar to remove the drain cover and throw the p’soles away since this is not considered a stimah at all in the pipe. (there is a Muktzah issue if the p’soles is not fitting for animal food- do Tiltul Min Hatzad and Niur)

Making an Opening in a Human Being

Gemara (Shabbos 107a): Someone who creates an opening in a puss pimple or a boil in order to allow air to go in and puss to come out is chaiv.

Rashi (ibid): He says this is a chiuv Boneh

Rambam (Hilchos Shabbos 10:17): He learns that this is a chiuv Makeh B’patish

Even Ha’azel (ibid): He explains the machlokes between the Rambam and Rashi based on the same principles as above. Here since you are not assembling parts or making a shelter according to the Rambam there is no aspect of Boneh. Whereas according to Rashi. Rashi learns that this is a form of making an opening in a “structure”. We see that the melacha of Boneh applies to human beings like it says by Chavah “And Hashem built the side (rib) into a woman”.

Making an Opening Just to Release the Puss

Gemara (Shabbos 107a)/ Shulchan Aruch (328:28)/ Mishnah Brurah (328:90): If you make the opening just for the sake of releasing the pressure on the stretching skin then it is a Melacha Sh’aina Tzrich L’gufah and assur m’derabanan according to most Rishonim. They hold that the Rabbis waived this g’zeirah in a situation of physical pain. Even the Ramabm who holds like Rebbe Yehudah agrees that this case is mutar because this case of Melacha Sh’aina Tzricha L’gufah is unusual in that it requires more than just “purpose” to be a d’orysa. It must also be done by a medical professional who specifically makes a wider than necessary incision in order to aid the ultimate healing process.

Rabbinical Fences

Building or Assembling Temporary Structures (Binyan Arai)

Gemara (Shabbos): The Rabbis forbid building a temporary structure (see above for definitions) lest you come to build a permanent one.

Shema Yitka (You May Come to Hammer it Tightly)

Gemara (Shabbos 122b): Rava and Abaye argue whether it is assur to replace a broken cabinet door to its place on Shabbos. Abaye says it is Boneh. Rava says it is not Boneh (Ain Binyan B’keilim) but it is still assur lest you come to hammer it firmly together. The Rishonim differ as to how to understand Rava.

Rambam (Hilchos Shabbos 22:25): According to the way we understand the Rambam this is an issur d’rabanan of Boneh because of you are Tokeyah it is a chiuv Boneh of “assembling different parts into one unified structure.

Tosafos: According to his approach this would be an issur d’rabanan of Boneh because Takah is a chiuv d’orysa of Boneh binyan gamur in keilim.

Rashi (Shabbos 122b “G’zeirah Shema Yitkah”): Consistent with his approach that there is no binyan b’keilim he holds that this is an issur d’rabanan in Makeh B’patish lest you come to nail it in (Takah) in which case it would be a d’orysa form of Makeh b’patish.

Ran/ Rashba/ Ramban: According to their approach this should be chaiv for Makeh B’patish not Boneh since you are not making a “new kli” but rather reassembling a kli that has come apart. This is not significant enough to be called binyan gamur according to them.

Making a Temporary Shelter (Ohel Arai)

Gemara (Shabbos): All opinions agree that it is assur m’derabanan to erect a temporary shelter from scratch on Shabbos. (See above for the definition of shelter with regards to this issue).

There are 3 conditions necessary to transgress the issur d’rabanan of Ohel Arai.

1) The ohel must be at least 1 tefach wide by 1 tefach high

2) You must make the ohel from scratch not add to an existing ohel

3) You must make the ohel in the normal order (i.e. first placing the supports in place and then the roof.

The Shiur of Ohel (1 Tefach)

Gemara (Eruvin 102a)/ Shulchan Aruch (315:2): The Gemara explains that if you already have a tefach of ohel in place before Shabbos you can add on to it on Shabbos. From this Gemara it is clear that the ohel must provide shelter the size of a tefach by a tefach in order to be chaiv. Furthermore even if the actual sticks or material isn’t a tefach by a tefach, nevertheless if they are aligned next to each other and each one is within 3 t’fachim of the next then they form the basic ohel.

Shulchan Aruch (315:13): The roof of the ohel must be at least one tefach above the surface it is tenting over or else it is not considered an ohel at all.

Peaked or Sloped Canopies (Ain Bo Rochav Tefach)

Gemara (Sukkah 19b, Eruvin 102b, Shabbos 138a)/ Rambam (Hilchos Shabbos 22:29)/ Shulchan Aruch (315:8): A peaked or sloping canopy is not called an “ohel”. The qualifications are that there must be no roof of a tefach nor can there be a width of a tefach that develops along the slope until you go down 3 t’fachim.

Mishnah Brurah (315:35): The Shulchan aruch posins like the Rambam and the Rif who learn that making this type of ohel is still assur m’derabanan. However Rashi and the Rosh argue and say it is mutar. The Mishnah Brurah holds that if you make this type of ohel with intent to leave it for an extended period of time then even Rashi and the Rosh agree that it is assur m’derabanan.

Adding to a Temporary Shelter

Mishnah (Shabbos 125a-b): There is a machlokes Tannaim whether it is mutar to add to a previously existing temporary shelter on Shabbos. Rebbe Eliezer forbids this and the Chachamim permit it.

Gemara (Eruvin 102a): From the story in the Gemara (see there) we see that we poskin like the Chachamim with regards to this issue provided that there was an existing ohel of one tefach from before Shabbos.

Shulchan Aruch (315:2): This is the halacha!

The Addition Must Be in the Same Place as the Existing Ohel

Mishnah Brurah (315:16): The heter of adding to an ohel arai is limited to a case where you do so in the place where it was already set before Shabbos. However if yo had a mat laying in one place that was rolled out one tefach from before Shabbos you couldn’t take that mat and place it somewhere else and then roll it out further.

A Collapsible Ohel

Gemara (Shabbos 138a)/ Shulchan Aruch (315:5): If the ohel is already set on its base from before Shabbos but it is just folded or collapsed (not rolled up) then it is mutar to stretch it out on Shabbos even though there wasn’t “a tefach” already in place. The heter here is based on the fact that this is derech tashmisho and really the ohel is in a certain sense fully in place it just hasen’t been stretched out.
Shmiras Shabbos K’hilchasa (): Based on this case he permits opening the roof canopy of a baby stroller (see ahead for more details!

A Collapsible Ohel With Walls

Noda B’yehuda (Mahadura T’nina Siman)/ Biur Halacha (315:5 “ “): The heter of this Gemara only applies to a case where the act of opening just spreads the ohel but not to a case where the act of opening creates walls as well as a roof. In such a case this would certainly be assur because you are “making a building from scratch”.

(Toy Tents and Play Nets)

Based on this the kiddy play nets, tunnels, and tents that are made of fabric that takes shape by the stretching and flexing of pliable plastic support poles (sewed into the seams never removed) are assur to open and close on Shabbos because they are comprised of a roof and walls. There is no heter of derech tashmisho in this case because you are making a complete building from scratch not just opening and closing an accessory to a structure.

Changing the Order of Making the Ohel

Mishnah (Beitzah 32b)/ Shulchan Aruch (315:6): The only way to circumvent the issur of making an ohel arai from scratch on Shabbos is if you change the order of how you set it up. Normally the canopy is erected by placing the supports in place and then draping the canopy over it. If you drape the canopy in the air and then place the supports underneath it is mutar. Therefore the Mishnah says when stacking barrels one should not place two barrels next to one another in order to serve as a platform to hold his pot so as not to “create an ohel” when placing the pot on top. This same k’peidah of stacking things on top of one another like bricks applies to stacking eggs, pots, assembling or making beds, stacking barrels, etc.

Mishnah Brurah (315:29): This issur applies only in a case where you wan’t the shelter or the “airspace underneath to serve a purpose (shelter, air and ventilation, etc.). See ahead

T’hilah L’david (Siman 315): He holds that changing the order only works in a the cases like the Gemara where you don’t have express kavanah to make a shelter in the traditional sense. However if you have kavanah to make a shelter in the traditional sense then even changing the order won’t work.

Ohel When You Don’t Need the Space Underneath to Have “Shelter”

Shulchan Aruch (315:7)/ Rema (ibid): You can place one book here and one there and one on top in that order since you are only using the lower books as a prop. The principle is that the chazal only assur Ohel Arai when you need the shelter or airspace underneath for some purpose (storage, ventilation, shelter, etc.)

Draping a Table Cloth Over a Table

Mishnah Brurah (315:31): Based on this principle the Achronim all bring down that it is mutar to drape a table cloth over a table even if hangs over the sides since you have no particular need for the shelter created by this cloth.

Ohel B’yad Adam

Gemara (Shabbos 138a)/ Shulchan Aruch (315:12): It is essentially mutar to hang a curtain or a paroches on Shabbos because this is just a m’chitzah arai and chazal were never gozer. However when hanging these items one should be very careful not to allow it to bend over horizontally and form an ohel of a tefach.

K’tzos Hasulchan He learns from this case that even an ohel that is still in a person’s hand is assur to create on Shabbos.

Chazon Ish/ Aruch Hashulchan/ Avnei Nezer They limit the case of ohel b’yad adam to a case where the material is thick an d firm and can maintain the form of an ohel on its own. However a flimsy material that can only keep its shape if the person provides the appropriate support for it from underneath is not considered an ohel at all.

*It follows from here that according to most poskim it is mutar to hold a jacket over one’s head to protect form the rain.

Draping the Talis Over the Children at the Bima on Simchas Torah

K’tzos Hashulchan (ibid): Everyone agrees that in this case it is mutar since you don’t need the “shelter of the talis” at all it is merely done for the kavod of the mitzvah.

Braiding a Woman’s Hair
Gemara (Shabbos 95a): There is a machlokes Tannaim whether braiding the hair is chaiv m’dorysa for Boneh (because the pasuk by Eve calls the braid a binyan) or only assur m’derabanan (because it is not a permanent structure).

Rambam (Hilchos Shabbos 22:26)/ Shulchan Aruch (303:26)/ Mishnah Brurah (303:82): They poskin like the majority opinion that braiding the hair is an issur d’rabanan.

Shar Hatziun (303:66): According to the Rishonim who poskin like Rebbe Eliezar (see above by making cheese) this would be a d’orysa.

Mishnah Brurah (ibid): Braiding a woman’s hair is a shaylah of Boneh only when it is attached. Braiding detached hair (even synthetic hair) in a wig, frock, etc. would be a chiuv d’orysa of Oreg (Weaving).

Setting the Hair With Spray or Gel

Shmiras Shabbos K’hilchasa (): Based on this Gemara it is assur m’derabanan to set the hair in a style with the use of sprays, gels, or curling irons.

Common Boneh Applications

Binyan B’karka

Land Development

Gemara (Shabbos): If you excavate a clod in order to flatten the surface in the house that is Boneh.

Magen Avraham (): He extends this principle to all other areas where there is a “building or construction” (as opposed to agricultural) context.

Fixing Pathways or Walkway Stones

If you are just stacking stones in a loose manner to form boundaries it is implied in the Gemara in Beitzah 33 that this is called Binyan Arai and it is assur m’derabanan (See Biur Halacha 314:1).

If you are making firm walls with concrete and other binding agents then it is a chiuv of Boneh d’orysa.

General Binyan

Watering Freshly Poured Concrete

Shmiras Shabbos K’hilchasa (): It is assur to spray water on freshly poured concrete on Shabbos because this strengthens the concrete (this is either Boneh or Makeh B’patish)

Fixing the Eruv

Bal Ha’itur (Quoted in Rema 276:2): It is mutar to ask a goi directly to do a melacha d’orysa if it is for the sake of a mitzvah 9like lighting candles so you can eat a Shabbos meal)

Rema (276:2): One should only rely on the Bal Ha’itur in a time of great need since most Rishonim argue with the Bal Ha’itur.

Mishnah Brurah (276:25): If the Eruv breaks on Shabbos one should ask a goi to fix it because it is “tzorchai rabim”. We can rely on the Bal Ha’itur for “tzorchei rabim”. Therefore even though the goi will likely come to do the Melacha d’oryusa of Boneh it is mutar to ask him nonetheless.

Assembling a Storage Shed

Even if the shed is of the type that is prefabricated to fit together with many spring loaded or tongue and groove joints it is still Boneh d’orysa to put it together since it is the first time you are putting it together (Ran) you plan to leave it for a long time (Chazon Ish) and it is a land based structure (in which case “loose assembly” is not a p’tur)

Mosif al Habinyan

Placing a Door on its Hinges or a Window/ Screen Back on the Track

Rashi (Shabbos “ “): As we know when dealing with Binyan in a land based structure there is no need for there to be a completely firm and solid connection to produce a d’orsya chiuv. Even a loose fitting item if it is capable of lasting on its own for some time is calle Boneh d’orysa.

Based on this principle it follows that placing a door back on the hinge or a window/ screen back on the track on Shabbos is a full-fledged binyan d’orysa.

Attaching a Faucet or Filter Piece

Chazon Ish (Orach Chaim Siman 53 – end): These types of installations are all in the category of Mosif al Habinyan m’dorysa (seeing as they are all kavuah)

Tightening the Screws of an Attached Fixture

Based on what we have learned screwing in (or tightening the screws) a fixture to the building is a full fledged issur d’orysa of Boneh. The machlokes Taz and Magen Avraham is only relevant to keilim becauswe again in land based structures even Hiduk is still chaiv m’dorysa!

Removing or Replacing a Drawer From a Cabinet

Chazon Ish (Orach Chaim 53:14): He makes a distinction between large (150 gallons or more) cabinets (like land based structures) and small cabinets (like keilim). (It goes without saying that if the cabinets are firmly bolted to the structure of the house -like kitchen cabinets – they are like land-based structures). Once again in a land-based structure even a loose attachment is considered d’orysa Binyan if it can last for some time. By a small cabinet he says it is mutar to put the drawer in and take it out because it is considered a “loose attachment – like Rabban Shimon ben Gamliel). He adds that it is mutar to put the drawer in even in a case where the norm is generally to then fasten the drawer in with screws. This is consistent with his machlokes against the Rema (see above). According to the Rema if the norm is to firmly screw the drawer in to the hinges then it would be assur ot put it in even without that.

Rav Shlomo Zalman Auerbach (S.S.K. Ch. 8 Note 13): He adds that according to the Graz and Aruch Hashulchan you can utilize the heter of derech tashmisho here to over-ride the issur of the Rema if it is normal to take the drawer in and out all the time (daily).

Vaccum Hook

This thing is assur to stick on to the wall on Shabbos since it becomes “part of the building”. If it can only last for a few hours it is Binyan Ari and it is assur m’derabanan. If it can last for a week or more it is Binyan d’orysa.

Magnet

Orchos Shabbos: a magnet is a superficial connection and is never “viewed” as one with the refrigerator or structure it is attached to. This has no similarity to Boneh at all!

Hanging Pictures

Magen Avraham (315:2)/ Mishnah Brurah (315:7): It is mutar to hang tapestries for beautification on the walls on Shabbos. This is not called Mosif al Habinyan since it is purely for beauty and never becomes “one with the house”. It is also not a problem of ohel since it is on the wall and not overhead.

Chazon Ish (Orach Chaim 43:17)/ Rav Eliyashiv: Even though loose attachments by a land based structure are usually d’orysa that is only when the item is now viewed as “part of the structure”. In these cases the item never becomes identified as part of the structure itself and it is therefore mutar to hang them up on Shabbos. Nevertheless very often there can be an issue of Muktzah involved with clocks and expensive pictures (see Muktzah)

*We are obviously referring to a case where the hardware (nails, hooks, etc.) are already in place because to hammer those in on Shabbos would certainly be assur (see ahead)

Baby Bouncy Seat Clamped Over Doorway

Since this thing is removed frequently it is never viewed as part of the building and according to the Graz it follows that it should have the heter of derech tashmisho. Even according to the Chazon Ish it may have the heter of derech tashmisho since if you would have to leave it there it would ruin the free passage to the next room that the doorway normally provides.

Replacing a Door Handle

It is assur to replace a door handle if it fits in the groove firmly (hiduk). If it is a loose fit then it depends whether it is normally something that you screw in tightly or not. If it is the type that fits loosely but you normally would tighten it then it is a machlokes between the Rema (assur) and the Chazon ish (mutar). If it is a very loose fit and you always leave it that way then (provided it was put in this hole once before Shabbos) it is mutar to slide it in on Shabbos according to all opinions.

Toilet Paper/ Paper Towel Rod

Rav Eliyashiv: He holds that there is no heter of derech tashmisho because you leave it for a long time and it is viewed as part of the house!

Rav Shlomo Zalman Auerbach: He holds that the rod itself is viewed as a separate item from the house and that the heter of derech tashmisho applies to it.

According to all opinions if the rod just rests on some protrusions from the wall but is not m’hudak to them or if the rod is just held in place by a padlock or the like then there is no issur of binyan because this is clearly a “separate entity” from the building.

Broken Window

Mishnah Brurah (313:3): If a window breaks on Shabbos you can’t finish breaking out the rest of the glass since this is Soser al M’nas Livnos. You can’t put a board in to plug the hole either unless you already designated a board to be used for this purpose from before Shabbos. You can drape a sheet in the space because this is a m’chitzah arai and chazal were never gozeir on such m’chitzos.

Removing or Replacing a Bathroom Drain Cover/ Manhole

These fixtures are either screwed in or fit tightly into preformed grooves. They are meant to remain in place for extended periods of time and are certainly viewed as unified with the land-based structure to which they are connected. Therefore we can’t apply the heter of derech tashmisho (even though they may be of the screw in type).

Binyan B’keilim

Adjusting a Shtender

Minchas Yitzchak (Vol. 9:38): He holds that it is assur to adjust the shtender (loosening and tightening screws) on Shabbos and you can’t use the heter of derech tashmisho since it is very common to leave the shtender in one position for an extended period of time.

Shevet Halevi (Vol. 6:38): He has an interesting chiddush with regards to this issue. Since at no time do you ever separate the two parts of the shtender and it is totally functional at any height so the adjustment itself is not a form of binyan but rather derech tashmisho. Since it is derech tashmisho the fact that the adjustment is done through adjusting screws tightly is insignificant and it is therefore mutar!

*According to this s’vara if you have the type of baby high chair where the tray slides closer and further away from the seat but never comes apart from the chair would certainly be a form of derech tashmisho to adjust on Shabbos. (See ahead for a discussion about other types of high chair trays)

High Chair Trays

Pressure Clamp Style: This is certainly a loose assembly (very light pressure needed to insert) and it is normal to remove them daily (either to clean them or change over from milk to meat). Therefore the heter of derech tashmisho is certainly applicable

Removable Tray Style: This type of tray is included in the machlokes between the Graz (derech tashmisho) and the Chazon Ish (assur).

Retractable Tray Style: In such a case we can certainly utilize the heter of drech tashmisho because we have the additional factor (mentioned above by the shtender – Shevet Halevi) that the two parts never separate and the apparatus is entirely functional in any position.

Lego/ Children’s Building Toys

Shmiras Shabbos K’hilchasa: He holds that m’ikar hadin it is mutar to build with Lego’s. Therefore one need not train his children not to play with this type of toy. For one this is a loose connection in a binyan of keilim. It is a type of derech tashmisho since you need to take them apart all the time in order to build a new structure. Nevertheless Rav Shlomo Zalman Auerbach said that an adult should refrain from using Lego’s.

Rav Eliyashiv: He holds that this is a form of Hiduk and there is a chashash of Boneh.

Be’er Moshe He holds that you should refrain from building a house like structure that could serve as an ohel for other objects but other than that they are totally mutar and an adult can even help a child build with them if the child is frustrated and needs help.

Soda Water Gas Balloon

We can utilize the heter of derech tashmisho in this case even according to the Chazon Ish since if you would have to leave the balloon hooked up forever the item would be useless.

Broken Glasses

According to the Rema it is assur to replace the screw if it came out even if you do so very loosely. According to the Chazon Ish it follows that it should be mutar to put the screw in loosely (not tightened to the end)

If the lens pops out because the screws in the frame aren’t tight then according to the Rema it is assur to put the lens back in lest you come to tighten the screws. (The glasses are also muktzah in such a case but no the lens). According to the Chazon Ish if the lens will be very loosely set in the frame there is no issur to put it in (and they are not Muktzah as a result).

If the lens pops out from the frame because it has become bent or misshapen then it is mutar to put the lens back in if it is will be somewhat loose since the only way to achieve a “hiduk” in such a case is by taking it to a craftsman.

By plastic frame glasses if the lens pops out some poskim permit putting the lens back in since you can usually do so with a very small amount of pressure. This is comparable to the case of the Kos shel P’rakim, other poskim forbid this (it is more like a real hiduk) unless it has fallen out at least once before Shabbos (in which case it is more like the Kos shel P’rakim).

If one of the arms of the glasses falls off the glasses are muktzah unless 1) they can only be fixed professionally 2) or you have lost the screw and we have no fear that you will come to put them back together with a form of Takah. Assuming that the glasses are not Muktzah Rav Shlomo Zalman Auerbach permits using a safety pin to hold the arm together with the frames.

Table Extensions

It is mutar to add a leaf to a table on Shabbos if it is a “loose” assembly. If it is a firm assembly (clamps and firm tongue and grove joints) then it is assur m’derabanan.

Dinei Ohel

Spreading a Mesh

Shmiras Shabbos K’hilchasa (): Since a loose mesh provides no shelter it is mutar to place one overhead.

Hanging a Curtain

Beis Yosef/ Rema (315:1): They permit placing a curtain up in front of a door or window on Shabbos because it is just a m’chitzah arai and chazal were never gozer. (It is pashut that they wouldn’t allow a type of installation that involves firm assembly of other pieces of hardware to the binyan).

Chazon Ish (52:13): He holds that it is assur to hang any curtain permanently even though it gets blown too and from.

Opening Collapsible Patio Canopies/ Awnings

Shulchan Aruch (315:5): Based on the din of Kisei Traskal it is mutar to open these types of canopies and awnings since the ohel is fully in place it just needs to be spread straight.

Play Tents

Based on what we have learned from the halachos of Siman 315 one must train his children not to drape sheets and blankets over chairs to make a kiddy tent or a ‘fort” on Shabbos. This is an issur d’rabanan of ohel arai.

Umbrellas

Noda B’yehuda (Vol. 2:30): He holds that if the umbrella was opened before Shabbos there is no issur d’orysa of ohel. However even still there is an issur of Maris Ayin to carry it on Shabbos because people won’t make the distinction and come to open them on Shabbos. If you open it on Shabbos the Noda B’yehuda holds that the umbrella has a din of ohel kavua and it is a chiuv d’orysa.

Biur Halacha (315:8 “Tefach”): He adds that the umbrellas of old had to be tied in place to remain open and therefore are not comparable to the case of the Collapsable Ohel. Perhaps today the spring loaded version would be less of a problem. Nevertheless he still forbids opening or carrying an umbrella on Shabbos because of Maris Ayin and also one may come to do Hotzah if there is no Eruv.

Chazon Ish (): An umbrella doesn’t have the leniency of ohel b’yad adam since the new versions are firm and can hold their shape on their own. Therefore to open it on Shabbos is certainly an issur of ohel (d’orysa or d’rabanan depending on how it is made etc.) He adds that even holding an umbrella that was opened before Shabbos is assur because of Uvdin D’chol.

Tent

A proper camping tent has a status of ohel kavua and is assur m’dorysa even if there is no “assembly of parts’ required because it is one solid piece of fabric with some flexible sticks holding it up.

Hats

Gemara Shabbos 138b - The Gemara brings a stirah in braisos whether there is an issur to where a hat that has a brim on Shabbos because of issur ohel. The basic chiluk is that if it has a tefach iits assur if not its mutar. The Gemara then asks according to this that if a person’s garment sticks out a tefach from his body there should also be an issur ohel and answers that there is a distinction whether the item is “firm”. This last phrase is very ambiguous.

Rashi – He learns that the maskanah of the Gemara is that there is never an issur ohel at all the only issur is by any type of loose fitting clothing that if it would blow off in the wind you may come to carry it 4 amos in the public domain. (Accdg. to this all hats are mutar in a house or a makom that has an eiruv.

Rach – He holds that the maskanah was that we still hold there is an issur of ohel (even in the house) if you have a brim on the hat that is a tefach. However this issur d’rabanan only applies by firm materials like certain materials of hats.

Shulchan Aruch (301:40-41) – He is choshesh for the chumros of both shitos in Rishonim.

Taz (ibid) – In his days he was meikal on the hatst hey were wearing because he claimed that the brims they had were only to fulfill the needs of “kisui rosh” not for shade or protection.

Eliyah Rabbah – He held that the minhag haolam is to be meikal based on the shitah of Rashi.

Orchos Shabbos Ch. 9 Note 68 – He points out a nafkaha minah between the Taz and the E.R. would be by a sombrero or maybe a baseball cap with a wide visor because they are obviously for protection from the sun. If so the Taz would be machmir whereas the E.R. would be meikal.

Binyan by Food

Chayeh Adam (Hilchos Shabbos Klal 39:1): the Melacha of binyan in ochlin isn’t limited to cheese and butter it even extends to other foods as well. Therefore it would be assur to carve a watermelon and other fruits into parts and assemble them in the shape of a baby carriage or the like. (This is all based on the Magen Avraham-see above)

Kitzur Shulchan Aruch (Siman 80): He extends this issur to making a smoothed rounded shape out of a lump of egg salad.

*This is really difficult to understand since you are lacking the element of assembly. Perhaps this issur is limited to a case where the assembly (putting eth egg salad together) was done just prior to giving it a shape. If the egg salad was already made and you are just shaping it on a plate then it doesn’t seem to have any semblance to the concept in the Magen Avraham!

