PAGE
9

Review Sheet for Maleches Kosher (Siman 317)

The Av Melacha
The Melacha of Kosher in the Mishkan

Gemara (Shabbos 74b): The Melacha of Kosher in the Mishkan involved tying knots in the nets (Talmud Bavli) that were used to catch the Chilazon (a rare aquatic creature whose blood is used to make the dye called T’cheiles). Many times the user of these nets would have to adjust the size of the diameter that the net would spread by adding more netting or removing some of the netting, this was also done by tying knots.

Talmud Yerushalmi (Shabbos 51b): According to the Talmud Yerushalmi the Melacha of Kosher in the Mishkan involved tying together different tapestries. The Torah requires that the tapestries be very wide however it wasn’t possible to construct a loom that was wide enough to make these curtains out of one woven tapestry. Therefore numerous tapestries were tied together. This required a very skilled knot tying process, which would both be strong enough to hold together two large tapestries and at the same time not be visible and thus look “cheap”.

The Principle of Maleches Kosher

Sefer Yereim (Mitzvah 274 Based on hi understanding of the Gemara Shabbos 74b)/ Avnei Neizer (Orach Chaim 108)/ Merkeves HaMishnah (H.S. 10:9): They understood that the principle of the Melacha of Kosher is the binding of two or more pliable items in a permanent manner. The making of the “knot” is only the means of accomplishing the Melacha nothing more. According to this approach a person who ties a knot at the end of a string by wrapping the end of the string around itself is not chaiv for the Melacha of Kosher since he has not bound two pliable items together in a permanent manner rather he has just made a knot and nothing more.

Smag/ Rema (317:1): The Rema brings down the Smag who holds that tying a knot in the end of a string by wrapping it around itself is also chaiv for the Melacha d’orysa of Kosher. According to this approach you must say that the principle of the Melacha of Kosher (at least the Av) is the making of a knot. If two pliable materials are bound through the making of the knot so be it but it is not an essential condition in the Melacha.

The Difference Between Kosher and Tofer

Aruch Hashulchan (317:18): He assumes that the principle of the Melacha of Kosher is the binding of two or more pliable items in a permanent manner. Based on this he asks a very fundamental question. What makes the Melacha of Kosher different from the Melacha of Tofer? We will see ahead that the principle of Tofer is also the binding of two items together in a permanent manner.

He answers that there is really a very fundamental difference between these two Melachos. In the Melacha of Tofer the prerequisite is that the two items must be bound together in such a way that they lose their identity as separate items. This binding must be so complete that in order to reverse its effect you would have to tear the items apart. When you tear them apart they will also inevitably be altered (or even ruined) forever from their original state.

In the Melacha of Kosher, on the other hand, the two items are bound together in a way that they constantly remain two separate items.

*It should be noted that according to the approach of the Rema and the Sefer Yeraim then the entire question never gets off the ground. We would never have thought that Tofer has anything to do with the Melacha of Kosher in principle.

Different Categories of Knots
Gemara (Shabbos 111b and 112a): There are 3 categories of knots with regards to Hilchos Shabbos.

a) There is a type of knot that is chaiv m’dorysa- An example of this type of knot would be the knot that camel owners tie as a permanent loop into the nostrils of their camels or the knot that fisherman tie as a fixed loop at the bow of their boats.

b) There is a type of knot that is assur m’drabanan- An example of this type of knot is the knots that camel owners and fisherman tie onto the permanent loops. These knots are semi permanent in nature.

c) There is a type of knot that is mutar lechatchilah- An example of this type of knot is the knot that a woman would use to tie the two ends of her robe together with. This is a type of knot that is designed to be completely non-permanent in nature.

Rashi (ibid)/ Rosh (Perek V’elu K’sharim Siman 1): The knots described in the Mishnah only differ in terms of their level of permanence. A knot that is tied for permanent use is chaiv m’dorysa. A knot that is tied for semi-permanent use is assur m’drabanan. And a knot that is tied for purely temporary use is mutar lechatchila.

Rambam (Hilchos Shabbos 10:1)/ Rif (on Gemara ibid): He says that the examples in the Mishnah (the knot in the camel’s nose or in the bow of the boat) differ in two aspects. The first aspect in which the cases differ is in terms of the permanence of the knot (i.e. how long the knot was tied for) Secondly the cases differ in their levels of craftsmanship (i.e. how firm the knot is and whether it will come undone on its own))

(It is important to note that the craftsmanship of a knot has nothing to do with how tight it is. A well-crafted permanent knot could actually hold the different sections of rope together in a loose manner, just it will never come apart on its own)

Any knot that has both qualities i.e. permanent and craftsman like (firm) is a chiuv d’orysa. Any knot that is either permanent but not craftsman like or craftsman like but not permanent is assur m’drabanan. Any knot that is neither permanent or craftsman like is mutar lechatchilah to tie on Shabbos. (The Achronim discuss whether the Rambam would say that a semi permanent non-craftsman like knot would be assur m’drabanan. The Mishnah Brurah (317:5) holds that it would be mutar)

Nafkah Minas Between the Rambam and Rashi

The poskim point out that there are 3 cases where the Rambam and Rashi would argue.

a) A knot that is tied for permanent use but is not a well-crafted and firm knot: According to the Rambam this type of knot is assur m’drabanan. According to Rashi it is chaiv m’dorysa.

b) A knot that is semi permanent and non-craftsman like: According to the Rambam this would be mutar. According to Rashi it would be assur m’drabanan.

c) A knot that is made for completely temporary use but is extremely firm and well crafted: According to the Rambam this would be assur m’drabanan. According to Rashi it is mutar.

Shulchan Aruch (317:1): He poskins like the Rambam.

Rema (ibid.): He says that we have to be chosheish for the chumras of both opinions therefore in all of the above 3 nafkah mina cases we have to view the knot in the more strict way.

Beis Yosef (317:1): The Rabbeinu Yerucham says that a knot that is tied for six months or more is definitely considered a permanent knot.

Defining the Term “Semi-Permanent”

With regards to defining a semi-permanent knot things are somewhat more controversial.

Kol Bo/ Hagahos Maimanios (quoted in the Rema 317:1): They hold that any knot that is tied fore more than 24 hours is considered semi permanent and it would be assur m’drabanan to tie it according to Rashi.

Tur/ Mordechai (also quoted in the Rema ibid.): They hold that any knot that is tied for seven days or more is called semi-permanent. (The seven days referred to here means the passage of seven days not seven full 24-hour periods).

It would follow from the above-mentioned machlokes that according to the Kol Bo a knot that is tied for less than 24 hours is considered temporary and according to the Mordechai any knot that is generally tied for less than seven days is called temporary.

Biur Halacha (317:4 “Sh’ainam”): He says that we should be chosheish for the Kol Bo unless it is a time of need.

Lemaseh: We mentioned before that the minhag is to be chosheish for both the Rambam and Rashi. Therefore any knot that is a well-crafted and firm knot is automatically assur m’drabanan. However when dealing with knots that aren’t well crafted it is assur to tie such a knot in order to leave it for 24 hours or more unless there is a pressing need in which case you can tie the knot with intent to leave it for up to a week.

Also it follows that it would be mutar to tie a non-craftsman like knot for less than 24 hours (or less than 7 days in the time of need).

Defining “Craftsmanship” in Knots

Gemara (Shabbos 111b – 112a): The Gemara gave examples of craftsman like knots.

Biur Halacha (317:1 “Hakosher”): Apparently there were many such knots known to other types of craftsman each knot designed to serve the functions of that trade. The underlying principle that defines all of these knots is that they were firm enough that they would never come undone on their own.

Rema (317:1 quoting the Shiltei Giburim): He says that today we are lacking the widespread knowledge and understanding of exactly which knots are considered craftsman like and which are not therefore we are noheig to consider any firm knot that doesn’t come undone on its own a craftsman like knot and it is at least assur m’drabanan.

Based on this it is assur to tie any double knot (one knot on top of another knot) because this may be in the category of “craftsman like” knots.

Furthermore it is assur to tie even a single knot at the end of a string or other material by wrapping one end around the other.

Applications

Women’s Headgear

Rema (317:1): We learned above that any double knot is assur to tie on Shabbos since it might be considered a craftsman like knot. This issur applies even if your kavanah is to untie the knot on the same day. Nevertheless in such a case where you intend to untie the knot on the same day if refraining from tying the knot could lead to suffering then it is mutar since there is only a chashash issur d’rabanan.

Shmiras Shabbos K’hilchasa (15:52): He says that essentially the type of double knot that is utilized by these head coverings is a very loose double knot it was never included in the chashash issur of the Rema. The Rema was only talking about tight double knots.

Kitzur Shulchan Aruch (80:45) / Kaf Hachaim (317:4 note 24): They hold that a woman should refrain from tying these types of knots on Shabbos because they are also included in the chashash issur of the Rema.

Shmiras Shabbos K’hilchasa (ibid.): Even according to the approach that a woman is permitted to tie these knots there is an important qualification in the heter. Only a woman who is accustomed to untie the knots in her headgear that same day when she removes it is permitted to tie the knot on Shabbos. However a woman who tends to throw off the head gear into a basket and only when she puts it on the next time does she untie the previous knots would be forbidden to tie this knot on Shabbos even if she has kavanah that she is going to untie the knot within 24 hours. The reason is that we assume that she will forget and follow her normal custom.

Tying Robes or Belts

Piskei T’shuvos (317:1): According to the approach that loose double knots were never included in the chashash issur of the Rema it would also be mutar for a person to tie the belt of a robe or garment or even to tie a scarf around his neck in a loose double knot. Both of these are situations where it is almost automatic that the knot will be undone within the same day.

Knotting the End of a String/s

Rema (ibid.): It is assur to tie a single knot on the end of a string by wrapping it around itself. This is assur even if you have the intention of untying the knot on the same day. Again this fits into the category of a chashash issur d’rabanan like the case of a double knot mentioned above.

Shmiras Shabbos K’hilchasa (15:49): He says that based on this it is assur on Shabbos to tie a knot at the end of your tzitzis strings in order to prevent the strings from unraveling. This is assur even if you intend to untie the knot on the same day.

Chayeh Adam 27:1): He includes a granny knot in this category as well. (i.e. taking two ends of string and wrapping them around each other to form one single knot much like the previous case but with two strings instead of one).

Subjectivity With Regards to Kosher

There is an important question that needs to be dealt with in the Melacha of Kosher. Do we define the permanence of the knot based on the person tying it or the norm of how most people would view the function of the knot?

Biur Halacha (317:1 “Hakosher”): He says that the general rule in the Melacha of Kosher is that we define the knot that you are tying based on the way that most people would normally view the function of this knot.

Therefore if you are tying a knot that people generally leave for six months or more but you intend to undo the knot within 24 hours it is assur m’dorysa. Furthermore if you are tying a knot that people generally tie for 24 hours or more but you plan to untie it on the same day it is still assur m’drabanan.

Tightening or Adding to a Knot
Shmiras Shabbos K’hilchasa (15:50-51): It is assur to tighten a knot that has become loose. Furthermore it is assur to add even a single knot on top of a previously existing single knot whether that first knot was tied before or on Shabbos.

In both of these cases you are not technically making a knot but since you are completing the knot it is considered that you made the entire knot and therefore it is assur.

Toldos Shmuel Kosher 9: He says that based on the issur of tightening a double knot there would be a chashash chiuv chatos if a person would tighten the double knot at the bottom of the gedil of his tzitzis. The reason this is so stringent is because you are tightening a double knot (suffeik Maseh Uman) and you want it to stay for as long as possible (permanently). Therefore this is a chashash d’orysa according to both the Rambam and the Rashi.

The poskim discuss the din when you are adding a single knot on to a previously existing double knot that was already firm.

Rav Shlomo Zalman Auerbach (quoted in S.S.K. 15 note 172): This case is assur because the third knot adds to the knot and makes it more firm therefore it is definitely assur.

Exceptions to the Melacha of Kosher

Single Knots

Chayeh Adam (27:1): He quotes the Sefer Yeraim as the source that a plain single knot (like in a shoelace for example) is mutar due to the fact that it can’t hold firm on its own.

(Metal Twist-Ties)

Rav Shlomo Zalman Auerbach (quoted in S.S.K. ch15: note 166): He says that based on this rationale if you would tie a single knot out of two metal wires it should be assur since they have the quality of being able to hold firm in this situation.

(Nylon Bags)

Based on this psak there are some contemporary poskim who say that a person should be machmir not to tie a single knot in a nylon grocery bag since that material also has the ability to hold firm. Others disagree and say that nylon is like the case of the Chayeh Adam and it is mutar.

(Variations on Single Knots)

Included in the heter of the Chayeh Adam is also a case where you wrap a string around an item numerous times and then tie a single knot over the wrapping. This is mutar because the single knot is not firm enough on its own to hold the wraps down. This would apply to the case of a Lulav or Aravos where you wrap a palm leaf around the item numerous time and then tie a single knot. This would technically be mutar to tie on Shabbos if not for the fact that m’drabanan these items are muktzeh on Shabbos.

Even if you wrap the string around then tie a single knot and even tuck the ends of the string into the wrap this doesn’t change the status of the knot to a chashash of being craftsman like since you haven’t really done anything to make the single knot itself more firm but rather just something to keep the entire wrap and knot from falling apart.

Slipknots

Gemara (Shabbos 113a): A slipknot is mutar to tie on Shabbos. The reason is because a slipknot which is essentially a bow held in place by a single knot can easily be undone by merely pulling one string. It may even come undone on its own. Therefore it doesn’t have the status of a halachic knot.

(Neckties)
Shmiras Shabbos K’hilchasa (15:58): He says that there are 2 types of knots that are utilized in the tying of neckties. One is a single Windsor. This is essentially a plain slipknot with one wrap over it in order to keep it in place and give it some thickness. This type of knot is mutar to tie on Shabbos even for the first time. The chiddush is that we don’t say that the extra wrap over the slipknot makes it into a firmer knot and it is like a double knot that is entirely assur on Shabbos. Nevertheless we are machmir to treat this knot like a bowknot however and therefore it is only mutar to tie if you are planning to undo it within 24 hours.

The second type of knot used in neckties is called a double Windsor. This knot is tied by combining a slipknot and a single knot at the end of a string. You can only untie this knot by taking it completely apart from scratch. It is not the type of knot that you can loosely pull on one string and the whole thing comes undone. Therefore this knot is assur to tie on Shabbos because it is like a double knot. Nevertheless you can tie this type of knot before Shabbos and then loosen or tighten it since this act doesn’t affect the firmness of the knot at all.

Double Slipknots

Mishnah Brurah (317:29): Even a double slipknot is mutar. You make this knot by taking one slipknot and then looping the remainder of string into the other loop and pulling the first loop tight upon it.

Tying Semi Permanent Knots for the Sake of a Mitzvah

Mishnah (Shabbos 156a): One time the Chachamim tied a knot in order to make a measurement that had to do with a mitzvah.

Rambam (Hilchos Shabbos / Tur (Siman 317:3)/ Magen Avraham (317:3): They learned that the Mishnah is referring to a case where the Chachamim made a craftsman like knot but it was for a semi permanent use. According to this peshat in the Mishnah there is a source in the Shas that it is mutar to tie a Rabbinically forbidden knot for the sake of a mitzvah.

Rashi (ibid)/ Tosafos (Shabbos 126b “Um’divraihen”): They disagree and say that the case of the Mishnah was dealing with a completely temporary knot. As a result there is no source in the Shas that you can tie a Rabbinically forbidden knot for the sake of a mitzvah.

Shulchan Aruch (317:1): He poskins like the Rambam regarding this issue.

Mishnah Brurah (317:13): He disagrees and poskins like the Rashi and Tosafos. Therefore it is assur to tie a rabbinically forbidden knot for the sake of a mitzvah.

Tying Shoes (Bowknots)

We saw above that the Shulchan Aruch said that it is mutar to tie a slipknot. This is essentially a form of using a single knot as a way of holding a bow in place. A slipknot does not have the status of a halachic knot according to the Gemara since it can easily come undone on its own or with one light tug at the end of the string. The poskim discuss the status of a combination of two mutar knots a single knot and a slipknot (or bow). (i.e. the type of knot most people use when tying their shoes).

Mordechai (Perek Elu K’sharim # 386)/ Shiltei Giburim/ Taz (317:7)/ Magen Avraham (317:15): They hold that even though each one of these types of knots by themselves is a zero, nevertheless when you put a bow on top of a single knot that does have the halachic status of a knot. However this is not a chashash Maseh Uman. Therefore it would be assur to tie this knot (according to Rashi m’drabanan) for a semi permanent use (i.e. more than 24 hours or for seven days or more in a time of need). It would be mutar to tie this kind of knot for less than 24 hours or for less than 7 days in a time of need, suffering, or a mitzvah.

Rema (317:5 quoting The Egur)/ Levush (Siman 317)/ Gra (317:5): They disagree and says that since neither of these knots is considered a halchic knot on its own and they don’t create a type of knot together that is difficult to untie (Generally this type of knot can be untied by just pulling lightly on one of the dangling ends) therefore this is also not considered a halachic knot and it can be tied even to leave for a long time since it is just not a knot.

Mishnah Brurah (317:29): The halacha is to be machmir for the Mordechai and his camp. Therefore it is only mutar to tie your shoes on Shabbos with a bow on top of a knot if you have intention to untie the knot within 24 hours. If it would be a time of need or suffering you could tie it for less then a week. Someone who ties a decorative bowknot in his shoes or ties his shoes only when they come undone (every few days) may not tie his shoes in a bowknot on Shabbos.

Wrapping Sifrei Torah
Rav Shlomo Zalman Auerbach/ Rav Eliyashiv: Even though from the words of the Mishnah Brurah it would seem that tying a bowknot in the Sefer Torah after Mincha on Shabbos would be assur because you aren’t going to untie it until Monday at the earliest nevertheless the minhag is to be meikal in this case.

The rationale for this is interesting. We saw above that there is a machlokes between the Kol Bo and the Mordechai as to what the shiur zman is to define temporary use knots. We are machmir for the opinion of the Kol Bo that it is 24 hours. However in the time of need the Biur Halacha said that we can rely on the Mordechai. A mitzvah need is considered like a time of need and therefore we can rely on the opinion of the Mordechai that any knot that is for less than a week is mutar.

It would follow from this rationale that on Simchas Torah, Yom Tov, or even Rosh Chodesh that falls on Shabbos when many shuls take out Sifrei Torah that are only used form time to time then you would have to be very careful not to use a bowknot to tie it up.

In such a case you could tie a single knot and wrap the ends into the wrap. We learned above that this has the status of a single knot and is completely mutar even for a long period of time.

Double Bowknots

Shmiras Shabbos K’hilchasa (15:53): He says that a double bowknot (which is made by taking the two bows of a bowknot and then forming them into a single knot over the bow) is practically the same as a standard double knot that the Rema said is assur to tie even when you plan to undo it within 24 hours.

Orchos Shabbos (Maleches Kosher): Rav Rubin claims that this knot is entirely mutar since the new single knot that was added on top has not changed the status of the knot to being firmer in nature. Just like if you would pull the string by a bowknot it would come undone so too when you pull the string by this knot the whole thing will come undone (try it !!!!!!). Of course this knot is no better then the standard bowknot and therefore just like the Mishnah Brurah said that you can only tie a bowknot for less then 24 hours so too this knot can only be tied for less then 24 hours.

The Toldah

Rambam (Hilchos Shabbos 10:8): He holds that twining a bunch of strands of string together to make a rope is a Toldah of Kosher. Here also you are binding two pliable items together by interconnecting them in a skilled/ permanent manner.

Nishmas Adam (Hilchos Shabbos 27 note 1): He asks on the Rambam that this act should really be categorized as Toveh (Twining) and not Kosher. He leaves this question unanswered.

Aruch Hashulchan (317:1): He explains that the Rambam makes a distinction between different materials in this issue. Any type of twining of very thin fibers to make threads that could be used to weave or sew a garment would be categorized as Toveh (Twining). On the other hand when you are twining thicker fibers together into a string or rope that has its own use and importance then the process is more accurately defined as Kosher. Ultimately what the Rambam is saying is that Toveh is a Melacha that in principle is only a “preparatory Melacha”. Kosher on the other hand is a Melacha that in and of itself produces a “finished product”.

Biur Halacha (314:8 “Choslos”): He brings down that Rashi and other Rishonim disagree with the Rambam on this issue and say that regardless of the thickness of the strings being twined the act is categorized as Toveh and not as Kosher. In fact the Shulchan Aruch (314:8) himself is not following the opinion of the Rambam on this issue.

Understanding the Melacha of Toveh

In order to appreciate the depth of this Machlokes we need to go in to a tangential machlokes Rishonim from the Melacha of Toveh (Twining).

Rambam (Hilchos Shabbos 9:15): He says that compressing many fibers together to produce felt is categorized as the Melacha of Toveh. Furthermore we already saw that twining thicker strings is not categorized as Toveh but rather as Kosher.

Ravad (ibid.): He disagrees and says that compressing fibers to make felt is not considered the Melacha of Toveh. On the other hand all forms of twining even thick strings is categorized as Toveh.

Aruch Hashulchan (317:1): Based on what he said before this machlokes can be understood as follows. The Rambam limits the Melacha of Toveh to cases where you are preparing a material so that you can use it to make a garment. It is not even essential that the actual technique of (Twining) be utilized, even merely compressing fibers to make felt is also Toveh.

The Ravad on the other hand says that Toveh is defied as “producing strings or threads”. Therefore compressing fibers to make felt is not Toveh. Furthermore all types of twining are automatically Toveh regardless of the thickness. Even if you twine a rope that is so thick that it is impractical and unlikely that it will be used in the making of a garment.

Mishnah Brurah (317:34): He brings down that we should be chosheish for this Rambam’s opinion that twining ropes is the Melacha of Kosher.

