PAGE
17

Review Sheet for Maleches Makeh B’patish

The Av Melacha

Makeh B’patish in the Mishkan

Hammering the Gold Sheets on to the Beams

Gemara (Shabbos 103a)/ Rashi (Yoma 72 a “Sh’mamidin”): The goldsmiths hammered the gold sheets on to the beams with gold nails. The craftsman would strike the final hammer blow that gave the gold sheets their final “shape and symmetry” so that they fit tightly and beautifully around the beams. This is a special and unique act of creation called Makeh B’patish or the final hammer blow. (From the comments of some of the other Rishonim it is implied that they didn’t use nails to fasten the sheets to the boards and that the sheets of gold were hammered into place without no fasteners! – the final hammer blow to make the sheets totally smooth and symmetrical would still be called Makeh B’patish)

Hammering the Dents Out of the Keilim

Tosafos (Shabbos 102b)/ Ran (Shabbos 73a)/ Ritvah (ibid)/ Rashba (ibid): They hold that the case of Makeh B’patish in the Mishkan was when the goldsmiths would bang the final hammer blow on the keilim (Aron, Menorah, Shulchan, etc.)

Hitting the Hammer on the Anvil

Mishnah (Shabbos 73a)/ Rashi (ibid): Here Rashi says that the Melacha of Makeh B’patish in the Mishkan was done when the gold smith would bang his hammer on the anvil from time to time in order to insure that the surface of the hammer would remain flat and therefore wouldn’t ruin the soft metals that he was shaping with the hammer.

Ritvah (ibid): He asks on Rashi that we see in the Mishnah 102b that the Tanna Kama says that the Melacha of Makeh B’patish is chaiv even for a small amount. Rebbe Shimon ben Gamliel then comes along and says “and so is the case of the goldsmith hammering his hammer on the anvil. The implication of the Mishnah is that the case of the hammer on the anvil is not categorized as “Makeh B’patish but rather as something else.

Other Examples of the Av Melacha Mentioned in the Rishonim

Chiseling a Stone So That it Fits In Place

Rambam (Hilchos Shabbos 10:16)/ Rashi (Shabbos 102b)/ Biur Halacha 302: “Haloket”): Chiseling even one side of a stone until it fits nicely in its place is Makeh B’patish.

Tapping a Stone Into its Final Place in the Structure

Rach (Shabbos 73a): This is an act of perfection since now this stone is in its final place and can be set into the structure. This is accomplished with a mere tap of a hammer just like the cases in the Mishkan.

The Toldah

Any Act of Completion of an Item

Gemara (Shabbos 75b): Any act of completion is called Makeh B’patish.

Rambam (Hilchos Shabbos 10:16): He lists the Av Melacha as “one tap of the hammer”. The Toldah is any act of completion. The basic meaning of this Rambam is that the classic case of Makeh B’patish in the Mishkan was an act of perfecting a kli after it fully constructed.

The Toldah is completing a kli to the point where it can fulfill a basic function for which it is intended.
Making a Kli From Scratch

Gemara (Shabbos 47a): Someone who assembles a Mitah shel Tarsi’im is chaiv.

Rashi (ibid): The chiuv here is because of Makeh B’patish (it can’t be Boneh because Ain Binyan B’keilim). You have made a kli!

Tosafos/ Rambam: They hold the chiuv is because of Boneh. Tosafos says this is Boneh because this is a type of “binyan gamur” in keilim. The Rambam says it is Boneh because this act has the element of assembly of parts to form one unified structure.

Mishnah Brurah (313:41): He is choshesh for both opinions.

Shema Yitkah

Gemara (Shabbos 122b): According to Rava Chazal made an issur to reassemble a kli that has come apart in a firm way (Hiduk) lest you come to hammer it together with nails (Takah).

Rashi (ibid): This is a g’zeirah to prevent you from coming to Makeh B’patish since we say Ain Binyan B’keilim).

Tosafos (ibid): Since we hold that there is binyan gamur in keilim therefore this g’zeirah is a fince to prevent you from coming to do Boneh.

Mishnah Brurah (313:41): We are choshesh for both opinions.

Making a Hole in a Kli

Mishnah (Shabbos 146a): The Mishnah says that it is assur to make a hole in a container because this essentially renders it a useful kli. However it is mutar to break a vessel provided that you don’t have express intent to make a nice hole that will leave behind a useful kli.

Gemara (Beitzah 33b): The Gemara is bothered why we allow you to break a container. We should make a g’zeirah d’rabanan that it is assur to break a container lest you come to make a nice opening in it. Because of this difficulty the Gemara establishes that the Mishnah in Shabbos is referring to rickety and flimsy keilim. By such keilim there is no fear that you will come to make a nice kli when you break it since in any event the kli has very limited potential. (We saw in Boneh that the halacha from this Gemara is that making a hole in a solid kli like a barrel is a chiuv d’orysa of Boneh but we will now discuss the din by flimsy keilim)

Gemara (Shabbos ibid): The size of hole that is chaiv is one that is big enough “l’hachnis u’l’hotzi”. Any hole smaller than that is assur m’derabanan.

Rashi: He categorizes the act of making a hole (even by solid keilim) in a kli as Makeh B’patish (since he holds Ain Binyan B’keilim). Since Makeh B’patish isn’t limited to solid structures (see ahead) therefore Rashi holds l’halacha that even by a flimsy rickety vessel if you make a hole “l’hchnis u’l’hotzi it is a chiuv d’orysa of Makeh B’patish a smaller hole is an issur d’rabanan.

Tosafos (Beitzah 33b “Mustaki”): According to his opinion only making a hole in a solid kli is Boneh. However chazal made an issur d’rabanan not to make a hole even in a flimsy kli as part of the Melacha of Makeh B’patish because this resembles the concept of making a kli.

Mishnah Brurah (314:6): He brings the Taz and the Gra who hold like Rashi. Therefore making an opening “l’hachnis u’l’hotzi” in a flimsy or rickety kli is chaiv for Makeh B’patish and a smaller hole is assur m’derabanan.

Stuffing/ Re-stuffing a Pillow

Gemara (Shabbos 48a): Rav Chisdah permitted replacing the stuffing of a pillow if it fell out but not to stuff a new pillow.
Rashi (ibid): He holds that stuffing a new pillow is a chiuv d’orysa of asiyas kli (which is Makeh B’patish since according to Rashi it can’t be Boneh because Ain binyan B’keilim). An old pillow that has lost some of its stuffing is mutar to refill.

K’tzos Hashulchan (Siman 146 B.H. 2): We know that the Melacha of makeh b’patish applies to old keilim just as well as it does to new ones. Therefore this Gemara is difficult to understand if the issue at hand is Makeh b’patish. Therefore he explains the chiluk between old and new pillows according to Rashi is because once the pillow was already a functional item and it lost some of its stuffing this is not a bitul gamur of the shem kli (especially since this is a normal thing to happen to a pillow). Therefore you are not “making a kli” by re-stuffing it. A new pillow on the other hand is assur to stuff because it has never had the “status of a kli” yet. Therefore stuffing it for the first time is “asiyas kli”.

Rambam (Hilchos Shabos 22:23): He holds that stuffing a new pillow is an issur d’rabanan lest you come to sew up the seam of the pillow after stuffing it (Maleches Tofer). The reason the Rambam didn’t explain like Rashi is because he disagrees with the distinction above between old and new keilim. He holds that regardless of whether it is old or new since it is normal for a pillow to loose its stuffing from time to time. Therefore the act of putting the stuffing in is just a form of derech tashmisho at any stage. The reason the Gemara says it is assur must therefore be because of a different issue (i.e. Tofer).

Beis Yosef (Siman 340): Rov Rishonim hold like Rashi with regards to this issue.

Mishnah Brurah (340:33)/ Shar Hatziun (340:68)/ Graz (340:14): The halacha follows Rashi.

Sharpening a Knife

Mishnah (Beitzah 28a): You may not sharpen a knife on Shabbos and Yom Tov because this is a form of tikun manah (repairing a kli). The Gemara limits this issur to sharpening a knife with a honing stone or other type of effective sharpening tool but not on another knife, a piece of wood, or a plain rock.

Gemara (ibid): The heter of sharpening a knife on wood, a rock, or pottery, etc. is only in a case where it is slightly dulled but if it is so dull that it can’t cut at all then it is assur to sharpen it in any way at all.

Rambam (Hilchos Yom Tov 4:9): He understands the Gemara to mean that in a case where the knife is totally useless Chazal made an issur d’rabanan to use ineffective sharpening tools lest you come to use an effective one.

Shulchan Aruch (5099:2)/ Mishnah Brurah (ibid): He brings down this Gemara as the halacha with the Rambam’s additional understanding.

Bending a Kli Back Into Shape

Gemara (Beitzah 28b): If the spit (metal rod) got bent on Yom Tov you may not bend it back into its original shape. The Gemara adds that this issur applies even if you could easily bend it back into shape with your hands and you don’t need a hammer to straighten it.

Magen Avraham (340:11): Bending a needle or a spoon back to its original straight form is Makeh B’patish.

Biur Halacha (509:1 “Oso”): In the final analysis it is unclear whether this issur applies even to a kli that is still functional as it is or only to a kli that is so bent out of shape that it is useless.

Tearing a Neck Hole in a Piece of Fabric

Gemara (Shabbos 48a): It is assur to tear a hole in a fabric to form a hole for the neck.

Rashi (ibid): He learns that this is a chiuv d’orysa of Makeh B’patish because at the moment that you tear the hole you are “making a beged”.

Ritvah (ibid): He disagrees with Rashi and says that the case of the Gemara is where the fabric was already a beged and the neck hole was sewed up. You are tearing the hole open once again and this is a chiuv of Makeh B’patish

Rambam (Hilchos Shabbos 10:10): He categorizes this act as a chiuv of Korayah.

Shulchan Aruch (317:3): He brings down the halacha and the understanding of the case like Rashi.

Rema (ibid): He adds the case of the Ritvah as well.

Biur Halacha (340:14 “V’lo”): This poses a tremendous problem with regards to understanding the Melacha of Korayah (see there).
Forming Clay Into a Shape

Mishnah (Beitzah 32a): You can’t do something called “Pochasin es Haner” because it is a form of making a kli.

Gemara (Beitzah 32a)/ Rashi (ibid)/ Shulchan Aruch (514:7): They understand the Mishna to mean that you can’t take a lump of clay (this is referred to as a “ner” and press into it with your finger or fist to make a depression (Pochasin) because that makes a useful container (even though the item still needs to be hardened in the kiln).

Rambam (Hilchos Yom Tov 4:8): He learns the Gemara to mean that if during production two items (for example a “ner”-candle) became stuck together then it is Makeh B’patish to separate them (pochasin).

Magen Avraham (514:17)/ Mishnah Brurah (514:37): The Magen Avraham brings down the Rambam and infers from his language that it is only Makeh B’patish when the two items became stuck together during the production process. If however two items became stuck together somehow then it is not Makeh B’patish to separate them.

Annealing Metal (M’tzaref)

Gemara (Shabbos 41a): The Gemara indicates that it is assur on Shabbos to anneal a piece of metal.

Rambam (Hilchos Shabbos 22:6)/ Lechem Mishnah (12:1): The Rambam holds that if you have kavanah to anneal the metal then there is a chiuv d’orysa of Makeh B’patish.

Ravid (Hilchos Shabbos 12:1): He argues and holds that annealing metal is only an issur d’rabanan of Makeh B’patish not an issur d’orysa. It seems that his rationale is that since after all the metal was already a functional kli in every sense of the word and all you are doing is strengthening it this is not a form of Makeh b’patish d’orysa.

Making a Wick

Mishnah Brurah (328:152): This is also a form of making a useful kli.

Chayeh Adam (Hilchos Shabbos Klal 44:11): This is only classified as tikun mana if the cotton was already in one clump and you are just winding the fibers in such a way that you make a harder and stiffer wick. If you are actually combining the raw fibers and twining them together for the first time then it is the Melacha of Toveh!

Cutting Pages of a Book That Weren’t Fully Cut by the Publisher

Pri Megadim (Siman 340): He holds that this is a chiuv of Korayah

Biur Halacha (340:13): He holds this is a chiuv of Makeh B’patish

Winding a Watch

Chayeh Adam (Hilchos Shabbos 44:19)/ Pri Megadim (308:78): If a watch has stopped ticking it is a chiuv d’orysa to wind it up again.

Shar Hatziun (338:16)/ Pri Megadim (313:7): There is a machlokes haposkim if this issur applies even to a watch that is still running.

Mishnah Brurah (338:15): He holds that that this is assur unless it is for the sake of a choleh.

Shmiras Shabbos K’hilchasa (28:20): He also permits winding such a watch if it is for the sake of a mitzvah (like going to shul to daven).

(Adjusting the Time Of a Working Watch)

M’harsham (338:3)/ Shmiras Shabbos K’hilchasa (Ch. 28 Note 52 quoting Rav Shlomo Zalman Auerbach): The Maharam’s rationale is that you are not doing tikun mana in this case since you could have known what the correct time was in any case since it is a watch that works. Rav Shlomo Zalman argues that this can’t be the only rationale because then it is considered a tikun for others who don’t know that this watch is not set tot eh accurate time. He therefore suggests that adjusting the time of a working watch to be fully accurate is part of the derech tashmisho and can’t be viewed as a tikun. (It is clear that this heter doesn’t apply to a watch that requires the use of electricity to set the time) (Some later poskim add that Rav Shlomo Zalman’s heter may not apply to a watch that stops during the time when you are setting it.)

Kaf Hachayim (308:280, 338:25): He holds that the minhag Yerushalayim was always to refrain from adjusting timepieces on Shabbos (unless there is a tzorech mitzvah)

Pulling Off a Splinter of Wood to Use as a Toothpick

Gemara (Beitzah 33b): The Gemara brings down a machlokes Rebbe Eliezer and the Chachamim whether pulling off a splinter of wood from a board to use as a toothpick is chaiv m’dorysa or assur m’derabanan. Rebbe Eliezer holds that this is a full-fledged d’orysa form of tikn mana. The Chachamim hold that this is an issur d’rabanan of tikun mana unless you use a cutting tool to extract one piece of wood and sharpen it! The Gemara brings a teaching from Rav Yehudah that this entire issur only applies to regular wood and the like. If however you are peeling away or cutting and sharpening a toothpick from something that is fitting to be animal food then there is no issur of tikun mana at all.

Rashi (ibid): Rashi understands the issue in the Gemara is one of Makeh B’patish. According to his shitah it follows that using a cutting tool to peel away and fashion a toothpick (from wood not animal food) is a full-fledged chiuv d’orysa of Makeh B”patish according to all opinions!
Rambam (Hilchos Shabbos 11:7): He categorizes the issur in the Gemara as one of M’chatech. That is to say that pulling away a splinter from a board to use as a toothpick is a chiuv d’orysa of M’chatech.

Nishmas Adam (Klal 36:1): He derives a principle in Maleches M’chatech from this Rambam that since the Rambam makes no mention of using a cutting tool and he holds there is a chiuv of M’chatech it must be that you don’t need to cut with a kli in order to transgress the d’orysa Melacha of m’chatech.

Biur Halacha (322:5 “Echad”): He disagrees and says that m’dorysa the melacha of M’chatech only applies to using a kli or using the hand if that is the normal way to cut this item to a specific size. Nevertheless he agrees that m’derabanan there is an issur of Maleches M’chatech even by using the hand!

Shulchan Aruch (322:4): He brings down the din from the Gemara.

Mishnah Brurah (322:13): Since the Rosh and Rabbeinu Yerucham also hold like Rashi that the sugyah has to do with Makeh B’patish and they poskin like the Chachamim this is in fact the halacha.

Putting a Shoelace Into a Shoe

Shulchan Aruch (317:2): It is mutar to re-lace or re-strap a shoe or sandal whose laces or straps have become disconnected.

Mishnah Brurah (317:16): In contrast putting laces or straps into a new shoe is assur because of tikun mana. The same applies to inserting a pull-string into a pair of pants or a jacket. However putting a belt in a pair of pants is mutar because you are not m’vatel the belt to the pants.

Mishnah Brurah (317:18): It is assur to put new laces into shoes or new straps into sandals on Shabbos even if they are used

Shulchan Aruch Harav (317:5): He holds that the whole issur only applies to new shoes not used ones. If so he would certainly permit a complete lacing of a used shoelace into a used shoe. (There is room to say that the Mishnah Brurah agrees with this din)

Kaf Hachaim (340:70): He holds that it is assur even to do a complete insertion of a used shoelace into an old shoe.

Breaking a Piece of Pottery or Tearing a Piece of Paper to Make a Useful Item

Mishnah and Gemara (Beitzah 32b): The Mishnah says that both of these cases are assur.

Biur Halacha (340:13): He says that there is a machlokes Rishonim how to learn this Gemara.

Rashi- He holds that this ia chiuv d’orysa of tikun mana.

Rambam- He holds that this is an issur d’rabanan of makeh b’patish

(See ahead for a more in depth explanation of these opinions)

Shulchan Aruch (340:13): He poskins like the Rambam.
Polishing Silver Vessels

Gemara (Shabbos 50): You can rub and polish any type of kli with any type of substance except for silver vessels with “garskon”.

Rambam (Hilchos Shabbos 23:7): He categorizes this as a form of Makeh B’patish d’rabanan. The shiny polished finish that you give the silver vessel gives off the impression of “tikun mana”.

Rashi (ibid): He understands that the issur of the Gemara is referring to the melacha of M’machek (Smoothing). This is a chiuv d’orysa of M’machek by silver vessels and this substance because the keilim are very soft and this material is very abrasive and causes a smoothing of the actual surface of the kli.

Shulchan Aruch (323:9): He poskins like Rashi in this din.

Removing Unwanted Materials From the Production of a Beged
Gemara (Shabbos 75b): It is a chiuv d’orysa to remove unwanted materials left behind from the production of a beged.

Rashi (ibid): He describes this issur as referring to two cases.

1) Picking out debris that became imbedded in the weave of the garment during production.

2) Detaching loose end strings

Rambam (Hilchos Shabbos 10:18): He categorizes the issur of the Gemara as referring to the removal of puffballs that formed on the garment during production.

Shulchan Aruch (302:2): He brings down the explanation of the Rambam in this halacha.

Mishnah Brurah (302:8): He mentions the two examples of Rashi as well.

Biur Halacha (302: “Haloket Yab’lso”): Even though the Pri Megadim was m’supak the Biur Halacha holds that this issur of Makeh B’patish applies even to the removal of some of the imperfections. (See ahead)

Making a Design on a Vessel

Gemara (Shabbos 75b)/ Rashi: Making a design on a vessel (that is normally beautified) is chaiv for Makeh B’patish. (according to the Biur Halacha above even making part of a design on a kli is chaiv since this is itself a significant part of the completion of a kli.

Glass Blowing

Gemara (Shabbos 75b): Blowing glass is chaiv for Makeh B’patish.

Carving a Usable Measuring Device in a Block of Wood

Gemara (Shabbos 103a): This is a form of Makeh B’patish.

Rashi (ibid): Even though you plan to eventually make the groove larger nevertheless since some people leave the board with this sized groove it is a significant act and is chaiv for Makeh B’patish. (We will see ahead that this is a strong basis for the concept that Makeh b’patish is chaiv even in cases where you know you plan to destroy the original tikun shortly thereafter.)

Removing Excess Berries From a Hadas So It is Kosher

Mishnah (Sukkah 32b)/ Gemara (ibid 33b)/ Shulchan Aruch (646:2): Plucking off the berries from a myrtle branch on Shabbos or Yom Tov is assur because of tikun mana.

The Principle of Makeh B’patish

Based on what we have seen it is clear that the principle of Makeh B’patish is any act of completion or perfection of an item.

Makeh B’patish By Use of Hand or By Use of a Kli

Rashi (Beitzah 33b)/ Rosh (ibid): They both imply that Tikun Mana by hand is a backhanded way to do the act and is therefore assur m’derabanan.
Rambam (Hilchos Shabbos 10:18)/ Shulchan Aruch (340:13): Breaking pottery for a shard or tearing a small piece of paper off are both classified as “tikun mana” m’derabanan.

Nishmas Adam (Hilchos Shabbos Klal 36:1)/ Shulchan Aruch (340:17): They explain that the rationale for this is because the case is one that is done by hand not by the use of a kli.

Biur Halacha (ibid “Ain Shovrin” and 322:3 “Echad”): He doesn’t seem to agree with this principle. For one he mentions in 340:13 that according to Rashi the cases are chiav m’dorysa for Makeh B’patish (even though they are accomplished by hand). Furthermore in Maleches M’chatech he makes a very clear compromise between the Rishonim that it depends what is normal and sufficient to produce the kli or item that you intend to produce. If this is the normal and efficient way to do it then it is Makeh B’patish d’orysa if not then it is d’rabanan.

An Act of Completion That Happens Automatically

Rashi (Shabbos 74b “Tanur”): Firing an earthenware vessel in an oven on Shabbos is not chaiv for Makeh B’patish because the act of completion happens on its own without direct human input.

Gemara (Beitzah 34a): Here it seems explicit that there is a chiuv d’orysa of Makeh B’patish for firing earthenware vessels.

Sefer Toldos Shmuel: He explains the chiluk very simply. The Gemara in Beitzah is referring to items that had already been fired once. Rashi is discussing a case where the item is being fired for the first time. The first time an earthenware vessel is fired it still has a lot of moisture in it from the clay. The fire first cooks the water (this actually makes the item softer) only after all the moisture is gone does the fire begin to harden the item. The act of putting an earthenware vessel in the oven for the first time can’t be makeh b’patish because the direct result of the action is that the item actually becomes softer. Only later does the item become harder as a totally indirect result of the act of putting it in the oven. In such a case Rashi holds that there is no Makeh b’patish.

In the case in Beitzah the item was already fired once and there is no moisture left inside it. Therefore putting it in the oven is chaiv for Makeh B’patish since this will certainly make it harder and the hardening is a direct result of the act of putting it in the oven.

Is the Issur of Tikun Manah D’orysa or D’rabanan?

Making a Useful Item That is Not a Full-Fledged Kli

Rambam (Hilchos Shabbos 23:4,6): The Rambam says that tikun manah is d’orysa. Then he says in halacha 6 that tearing a small piece of paper off of a larger one or breaking a pottery to have a useful shard is an issur d’rabanan of Makeh B’patish because it “resembles the act of making a kli”.

Rashi (Beitzah 33b): He indicates that even these cases are chaiv m’dorysa for Makeh B’patish.

What is going on here?

Biur Halacha (340:14 “Ain Shovrin”): He says that the opinion of the Rambam is that “Tikun Mana” (a subcategory of Makeh B’patish) has two dimensions.

1) Any time you create or produce a full-fledged kli that is a Tikun Mana m’dorysa.

2) If you create or produce an item that has a functional use but is not a full-fledged kli (like a torn piece of paper or a shard of pottery) then it is an issur d’rabanan of Tikun Mana.

Rashi on the other hand may hold that all forms of producing a useful item is Tikun Mana m’dorysa whether it is a full-fledged kli or not.

Shema Y’taken Kli

We saw above in Tosafos with regards to making a hole in a kli mustaki that there is a clear concept in Makeh B’patish called “Shema Y’takein Kli”. We will see more of this issue ahead with regards to making rhythmic noises (Hasmo’as Kol)

An Act that Appears Like Tikun Mana

We saw above that according to the Ravid annealing metal is an act that the Rabbis forbid because it resembles tikun mana. We will see more examples of this type of case ahead with regards to Hafrashos Trumos Masros and Challah as well as T’vilas Keilim!

Backhanded Tikun Mana

We saw above from Rashi and the Rosh that backhanded methods that are utilized to make a useful item are usually classified as tikun manna m’derabanan.

Makeh B’patish By an Item That Will Need to be Repaired Again in the Future
Chasam Sofer (Orach Chaim Siman 71): A mohel may not sharpen his nails on Shabbos because of makeh b’patish even though he knows that this “tikun” is only temporary and will need to be done again soon.

Chazon Ish (Siman 50:9): He derives from the cases of sharpening a knife and winding a watch (both clear forms of Tikun Mana) that the Melacha of Makeh B’patish applies even in a case where you know that the item you are making will become useless again shortly. Nevertheless since at the time of the tikun there is a significant act of completion that is enough to be m’chaiv.
Makeh B’patish Applies to Old Items as Well as New Ones

We see from many of the above examples that Makeh B’patish applies equally to used as well as new items. Therefore banging a hammer on an anvil to straighten it, sharpening a knife, raking out an oven, fixing an instrument, bending a needle, etc. are all forms of Makeh B’patish even though the kli is used.

Makeh B’patish is Not Necessarily the Final Act Done to an Item

Biur Halacha (302: “Halokeit Yab’los”): Even a part of the completion process can be chaiv for Makeh B’patish

Rambam (Hilchos Shabbos 10:18): Even chiseling a small part of a stone to fitit in place is Makeh b’patish even though you will need to chisel it more to completely finish all the work this stone needs.

Rav Moshe Feinstein (Orach Chaim Vol. 1:122 Branch 2): From these examples we see that Makeh B’patish applies even to a small aspect of completion within a larger process.

Makeh B’patish and Other Melachos

Ran (Shabbos 73a)/ Meiri (Shabbos 104b)/ Sefer Yereim (Siman 274): These Rishonim state clearly that any time it is clear that a certain act can be classified as one of the 38 other Melachos then it can’t be classified as Makeh b’patish. That is to say that Makeh B’patish has an interesting status as a “Melacha by default”.

Tosafos (Shabbos 75b “V’hamesates”): They understand from the Gemara that it is shayach for a singular act to be classified as both Makeh B’patish and some other melacha as well.

*A simple nafkah minah between these two opinions is in a case where you complete an item by way of a melacha. According to the Ran this is chaiv one chatos whereas according to Tosafos this is chaiv two chataos.

Exceptions to Makeh B’patish

Derech Tashmisho

We saw in the Melacha of Boneh that there is a heter of derech tashmisho. Any item that requires a form of Boneh (assembly, disassembly, asiyas pesach, etc.) as part of its normal use is not called Boneh. This principle apllies to Makeh B’patish as well.

Beis Yosef (Siman 317): He brings down a t’shuvah where the Rav was asked whether it is mutar to insert a belt into a pair of pants on Shabbos. The answer was that just like we see by the case of restuffing a pillow that it is mutar so too here it is mutar. Even though we see that by the pillow stuffing the pillow for the first time is assur nevertheless by the belt even inserting it for the first time is mutar because you are not m’vatel the belt to the pants so it remains a “separate entity” all the time. We see from this t’shuva that there is a principle of derech tashmisho both by the pillow and the belt.

Rav Shlomo Zalman Auerbach (Minchas Shlomo Siman 9): Based on this heter of derech tashmisho he permits winding up a toy car (spring loaded) and other such games.

Shmiras Shabbos K’hilchasa (16:39): The same applies to winding up a baby swing. All of these cases are forms of derech tashmisho. Since it is part of the normal functioning of the item to be wound up constantly it is not considered broken when it stops working. The difference between these cases and winding a watch is two-fold:

1) The watch spring runs an entire mechanical system of wheels and cogs that must run very precisely in order to produce the correct time on the watch. By the wind up toys and swings the spring just pushes a wheel, which is a very one – dimensional function.

2) A watch is designed specifically to tell time. If it doesn’t do that function it is “useless”. The baby swings and wind up toys are designed to run for a short time and stop therefore when they do stop it is not considered a kilkul in the item.

Rav Moshe Feinstein (Quoted in Sefer Tiltul Shabbos Ch. 1 Note 36): He holds that the wind up toys are Muktzah because they are assur to wind up (tikun mana). He clearly disagrees with applying the heter of “derech tashmisho” to these cases. (It would seem that he would say the same about the baby swings)

Simple Restoration

We learned by the case of re-stuffing the pillow that if an item is not considered broken but rather temporary out of use then to restore it is not a significant act. This heter is in stark contrast to what we learned in the Melacha of Boneh.

The Difference Between Makeh B’patish and Boneh in These Cases

We will see ahead that one of the main differences between Boneh and Makeh B’patish is that Boneh (even according to Tosafos and the Rishonim who say Yesh Binyan Gamur B’keilim) applies only to solid assemblies made of hard materials, whereas Makeh B’patish is not limited to solid materials at all (it even applies to fabric and the like) nor is it limited to firm assemblies it even applies to a loose assembly if it is an act of completion. This distinction provides for a very important outgrowth in halacha l’maseh.

Gemara (Shabbos 48a): We saw above that the Gemara here permits replacing the stuffing in an old pillow whereas putting the stuffing in for the first time is assur.

We explained that there is a fundamental difference in the Melacha of Makeh B’patish between “repairing” and “restoring” a Makeh b’patish kli to its original status. If the kl iis “broken or completely dysfunctional then to repair it is chaiv for Makeh B’patish. Also making a kli from scratch is chaiv for Makeh B’patish. If a kli is temporarily out of use or out of shape but retains its basic identity then to restore it is not viewed as a form of Makeh B’patish but rather a simple restoration that is not a significant enough act. (It wasn’t broken enough to be considered fixed)

Examples of This Heter

Based on this principle the following activities are mutar on Shabbos

1) Putting a shoelace back into a shoe

2) Reinserting a pendant on a necklace

3) Putting a key back on a ring

4) Reforming a crushed hat (soft pliable material)

5) Touching up the look of a shaitel if it is basically presentable

6) Straightening the form of a disposable cup, bottle, napkin, etc.

7) Flattening out a piece of crumpled paper or aluminum foil

8) Removing pilling from an old sweater

Removing External Hinderances

Mishnah (Shabbos): It is mutar to wash dirty dishes off. We learn from this Mishnah that removing external hindrances is not considered a “tikun mana”.

Mishnah Brurah (340:): Based on this principle it is mutar to detach pages of a book that became stuck together by some leftover morsels of food provided that it is not a p’sik reisha that you will rip letters

Mishnah Brurah (ibid)/ Mishnah Brurah (302:8): This should not be misconstrued with the cases of finishing the cutting of the pages of a book or pulling out embedded debris in the fabric of a beged since these are not mere “external hindrances”.

Temporary Repairs

Mishnah (Shabbos 113) Gemara (ibid): it is mutar to tie the well bucket to your belt because we are not worried that you will leave it there. The Gemara discusses this case within the realm of Maleches Kosher because the knot must be of a temporary nature. The fact is however that the Gemara never mentions any chashash of Makeh b’patish. The poskim bring down that this is a proof that an obviously temporary form of repair doesn’t qualify as tikun mana.

The Difference Between Makeh B’patish and Boneh

There are 4 main differences between these two melachos.

1) Boneh is transgressed even before the item reaches completion whereas Makeh B’patish is chaiv only for the completion of the item or a significant stage in the process of making the item. (see above from Rav Moshe)

2) Boneh must entail either creating a shelter or assembling parts whereas Makeh B’patish doesn’t need to entail either of these concepts.

3) Boneh has an opposite Melacha (i.e. Soser) whereas Makeh B’patish doesn’t.

4) Boneh only applies to solid structures whereas Makeh B’patish applies to all items

This fourth difference needs further elucidation!

Boneh- (Solid Structures) Makeh B’patish- (All Types of Items)

One of the main differences between Boneh and Makeh B’patish is that Boneh (even according to Tosafos and the Rishonim who say Yesh Binyan Gamur B’keilim) applies only to solid assemblies made of hard materials, whereas Makeh B’patish is not limited to solid materials at all (it even applies to fabric and the like) nor is it limited to firm assemblies it even applies to a loose assembly if it is an act of completion. This distinction provides for a very important outgrowth in halacha l’maseh.

Gemara (Shabbos 48a): We saw above that the Gemara here permits replacing the stuffing in an old pillow whereas putting the stuffing in for the first time is assur.

We explained that there is a fundamental difference in the Melacha of Makeh B’patish between “repairing” and “restoring” a Makeh B’patish kli to its original status. If the kl iis “broken or completely dysfunctional then to repair it is chaiv for Makeh B’patish. Also making a kli from scratch is chaiv for Makeh B’patish. If a kli is temporarily out of use or out of shape but retains its basic identity then to restore it is not viewed as a form of Makeh B’patish but a type of derech tashmisho.

Makeh B’patish With Foods

Yerushalmi (Klal Gadol 49a): Making a garlic pâté is chaiv for many melachos. As one gives the “finishing touches to the mix there is a chiuv of Makeh B’patish.

Biur Halacha (318:4 “V’hadachasan”): He brings from many Rishonim that we don’t hold like this Yerushalmi.

Shulchan Aruch (318:4): It is assur to pour hot water over a piece of soft fish on Shabbos.

Pri Megadim (ibid)/ Minchas Shabbos (Maleches Bishul): They learn that the issur is because of Makeh B’patish.

Biur Halacha (ibid): Since we don’t poskin like the Yerushalmi the issur must be for a different reason, he say it is Bishul.

Rabbinical Fences

Making Rhythmic Sounds (Hashmo’as Kol)

Gemara (Eruvin 104a): The Gemara brings a case of a person who knocked on a door and one of the Amoraim said he was a m’chalel Shabbos. As a result Rabah clarified that the issur d’rabanan of hashmo’as kol only applies to rhythmic sounds!

Rambam (Hilchos Shabbos 32:4): Based on this Gemara he forbids all forms of making rhythmic noises on Shabbos whether this is done through actually playing a musical instrument, tapping the hands or fingers on the ground or any hard surface in a rhythmic way, or tapping nuts or bells together to make a soothing noise to calm a baby. All of these acts are forms of the issur of Hashma’os Kol, which the Rabbis forbid lest you come to repair or assemble a musical instrument.

Mishnah (Beitzah 36b): It is also assur m’derabanan to make rhythmic sounds by clapping hands one with the next or tapping the hands on the leg. It is also assur to dance on Shabbos and Yom Tov.

Gemara (ibid): Again these cases are all assur m’derabanan lest you get so into the rhythm that you will come to fix an instrument (Tikun Mana m’dorysa) so that you can heighten the enjoyment of the event.

Rambam (Hilchos Shabbos 23:5): He holds that the issur of clapping only applies to clapping in the normal way. If you clap your hands with a shinui then it is mutar.

Tosafos (Beitzah 30a “T’nan”): He holds that this g’zeirah doesn’t apply any more since the average person doesn’t know how to make or even repair instruments any more!

Shulchan Aruch (339:3): He brings down the halacha as it is in the Gemara and Rambam without the kulah of Tosafos! He also includes the fact that it is mutar to clap the hands with a shinui!

Rema (ibid): He brings down the Gemara in Beitzah 30a that says that today the reason people are doing these things and nobody says anything is because of the principle of Mutav Sh’yihiyu Shogagin V’al Yihiyu Mezidin. He adds that it is also possible that today people are somech on the Tosafos to allow clapping, tapping, and dancing because he holds that this issur no longer applies today. (Even the Tosafos seemingly agrees that this kulah only applies to the cases of clapping and tapping not actually playing instruments)

Mishnah Brurah (339:8): He allows dancing on Simchas Torah for the sake of the Mitzvah of Kavod Hatorah.

Biur Halacha (339:3 “Ulsapek K’lacher Yad”): He holds that the shinui only works for clapping not other things.

Mishnah Brurah (339:10): Only clapping should be allowed to continue based on tosafos. Tapping and dancing should really be abolished but we can let it go because of Mutav!!

The Meikal Opinion

Minchas Elazar (Vol. 1 Siman 29): He holds that clapping, tapping, and dancing are mutar during the singing on Shabbos since it is done purely within the context of the Mitzvah of Kavod Shabbos!

Clapping Hands at a Lecture or To Wake Up A Sleeping Person

Az Nidbaru (Vol. 13:12): He holds that these cases are both mutar since they are not done for the sake of “shir”!

Mishnah Brurah (339:9): He holds that it is k’dai l’hachmir in these cases to be choshesh for the Pri Megadim and Tosfos Shabbos.

T’vilas Keilim

Mishnah (Beitzah 17b)/ Gemara (Beitzah 18a): The Mishnah says that it is assur to tovel keilim t’meim on Shabbos and Yom Tov. The Gemara gives 4 possible reasons for why.

1) Lest you come to do Hotza’ah
2) Lest you come to do schitah (clothes also need t’vilah)
3) Lest you come to leave the kli in its state of Tumah even from before Yom Tov and come to tovel it davkah on Yom Tov. (This may lead to using the kli inadvertently for Trumah while it is still Tumei)
4) The tikun of the Tumah from the kli resemble Tikun Mana
Rambam (Hilchos Shabbos 23:8, Hilchos Yom Tov 4:17-18): He poskins like the third reason of shema yish’heh.

Magid Mishnah (ibid): He holds that the only reason that the Rambam opted for that reason and not the reason of tikun mana is because he was referring to keilim t’meim which have certain uses in any event for chullin. However with regards to the t’vilah of a kli that you purchased from a goi the Rambam would certainly agree that since it is totally useless before T’vilah the t’vilah looks like a tikun mana!

Hafrashos Trumos and Masros

Mishnah (Beitzah 36b): It is assur to separate Trumos and Masros on Shabbos and Yom Tov because this resembles tikun mana

Hafrashas Challah

Gemara (Beitzah ibid): It is assur to be mafrish challah on Shabbos and Yom Tov because this resembles tikun mana

Shulchan Aruch (Yoreh De’ah 322-323): When the majority of Jews are in the land of Israel then it is a chiuv d’orysa to separate challah. In the lack of that there is a chiuv d’rabanan in Eretz Israel and throughout the world so as not to forget the mitzvah of Challah. Therefore if you already baked the bread without separating challah so in Chutz La’aretz you can eat almost aall of the bread and leave behind a little bit to be the challah at the end. In Eretz Israel since there is potentioal for the d’orysa there is no way you can eat the already baked dough without separating challah.

Mishnah Brurah (261:4): Therefore on Shabbos the halacha will be that in chutz la’aretz if you have baked breads that you forgot to separate challah from in the dough state you can just eat them and leave some behind to call challah after Shabbos. In Eretz Israel you will have no option but to eat other bread.

Swimming

Mishnah (Beitzah 36b): You can’t swim on Shabbos lest you come to build a raft (Makeh b’patish or Boneh).

Gemara (Shabbos 40b-41a)/ Shulchan Aruch (339:2): The Gemara says that the whole g’zeirah only applies to bodies of water that resemble rivers and oceans in that there is no “edges” around the sides to keep the water in. If you are floating in water in a kli then there is no issur

Rashi (ibid): He learns that the whole issur only applies to a case where you float on the water. It is mutar to enter any body of water on Shabbos if you keep your feet on the ground.

Mishnah Brurah (339:2): he brings down the Rashi as the halacha.

Mishnah Brurah (339:4): the chiddush case the Gemara came to assur was when the body of water is in a private domain. If it would be in a public domain it would be assur to swim there in any event lest you come to cause the water to splash and travel 4 amos in the R’shus Harabim.
Molid Rayach

Rashi (Beitzah 23): Rashi holds that the Rabbis forbid forms of “Molid” because “creating a new entity” is like a form of Melacha.

Kalkeles Shabbos (#38): He holds this issur is a type of Makeh B’patish.

Rema (511:4): It is assur to apply fragrances to clothing or other keilim in order that they should have a nice smell.

Kipul B’gadim

Mishnah (Shabbos 113a): It is mutar to fold garments on Shabbos in order to keep them from wrinkling if you need to wear them again on Shabbos. The Gemara (ibid) qualifies this heter and says that you need the following four conditions 1) Only one person can fold, 2) The clothes are brand new and never washed, 3) The garments are white not colored, 4) You have no other clothes to wear in place of the ones you want to fold. (The purpose of these conditions is to reduce the significance and effectiveness of the fold so that it is not viewed as a tikun for the beged)

Shulchan Aruch (302:3): This is the halacha and the principle is Tikkun Manah (a rabbinical prohibition within Makeh b’Patish). However if you are folding the item not on its original crease then it is mutar even if you are lacking the above four conditions.

Folding a Talis

Mishnah Brurah (302:13): Based on this din he says that it is assur to fold your Talis on the original creases after davening since you won’t need it for the rest of Shabbos. (According to S. A. it would be mutar however to fold it off the creases. (See Piskei T’shuvos 302:4 who brings down a discussion whether the issur hachanah applies when you are folding something on Shabbos for the sake of next Shabbos)

Mishnah Brurah (302:19): There are some poskim who say it is better to refrain from folding a garment even off its original creases on Shabbos.

Material the Doesn’t Show Creases

Shmiras Shabbos K’hilchasa (15:46): A thick garment or one made of a type of material that doesn’t show creases (nylon table cloth, rubber raincoat, thick sweater etc.)

Folding Laundry

S.S.K. (ibid): Folding clean laundry in order to make it easier to put away in the drawer doesn’t fall under this prohibition unless you are folding the garment to restore its original creases.

A Garment that Naturally Goes Back to Original Shape

S.S.K. (15:45): Any type of garment that naturally reverts to its original creases by merely lifting it and hanging it is mutar to put on a hanger (even though it will naturally revert to its original creases).

*Based on this din it follows that one should be allowed to reshape a dented hat (if it is soft and flexible like felt), reset a shirt collar, hang coats on hangers, etc.

Folding Napkins/ Origami

Shmiras Shabbos K’hilchasa (28:17): It is mutar to fold paper napkins in basic forms (triangle, rectangle, or to place in a cup or napkin holder). However it is assur to fold paper napkins or any other paper (origami) in to sophisticated shapes or designs because this resembles Boneh.

Be’er Moshe (Vol. 8:134): He permits folding these napkins and thin paper into sophisticated designs and limits the issur strictly to a stiffer form of paper that will retain the shape for an extended period of time.

Common Applications

Blowing Up a Balloon

Shmiras Shabbos K’hilchasa (16:8): He brings from the K’tzos Hashulchan (110:16 B. H.) that there is a g’zeirah of Muktzah on a ball [or balloon] that is normal to tie in a knot after inflating lest you come to do the Melacha of Kosher.

Blowing Up a Beach Ball, Inflatable Mattress, or Other Type of Inflatable Item

Shmiras Shabbos K’hilchasa (15:83, 34:24): He brings the Yesodei Yeshurun (Vol. 4:270) who applies the principle of re-stuffing the pillow to this case as well. Therefore if these items have been pumped up once before Shabbos it is mutar to pump them up on Shabbos (even when using a regular pump). However to pump them up for the first time on Shabbos is assur as a form of tikun mana.

Fixing a Zipper

Shmiras Shabbos K’hilchasa (15:74): He holds that fixing a zipper is assur because of tikun mana on Shabbos. However if merely opening and closing the zipper can facilitate the necessary result it is mutar because this is just a form of “simple restoration” not a “repair”.

