PAGE
1

Review Sheet for Maleches Choresh

The Av Melacha

Choresh in the Mishkan

The Maleches Choresh in the Mishkan was plowing the land in order to prepare it for planting specific dye producing plants to dye the tapestries (Rashi) or wheat for the Showbreads (Rav Hai Geon).

Gemara (Shabbos 73b): Plowing, digging holes, and making ditches are all categorized as the Av Melacha of Choresh.

The Principle of Choresh

Rashi (ibid): These are all ways of softening the ground in order to prepare it for sowing.

Other Examples of the Av Melacha

Gemara (ibid): When a person plans to sow a very hard section of ground it needs to be plowed twice. The custom in such places was to plow the land once before sowing and once after sowing. The plowing after sowing is also chaiv as the Av of Choresh. The purpose of the second plowing serves a dual function. One is to soften the ground more to facilitate a better growing soil. The second is to cover the seeds with dirt (This is really a principle of Zoraiyah). Since the purpose of the second plowing is to soften the ground more it is also the Av Melacha of Choresh.

The Shiur of Choresh

Mishnah /Gemara (Shabbos 103a): Any amount of Choresh is chaiv. The reason being that even the smallest furrow or hole can provide the necessary nutrients and habitat to produce some form of vegetation. Therefore even making the smallest little hole in the ground would be a chiuv of the Av of Choresh.

The Method of Choresh:

We see from numerous Gemaras and Rishonim that no special tools are required in order to produce a chiuv of the Av Melacha of Choresh. Therefore creating a hole or furrow with a shoe, digging with the hands, or even poking a pencil in the ground would all be examples of the Av of Choresh. All the more so preparing the land with the actual tools designed for the job would be a chiuv of the Av of Choresh.

Exceptions to Choresh

There are a few cases that although they seem to resemble Choresh in terms of the basic act they are Pattur.

Very Soft Dirt

Tosafos (Shabbos 39a): Very loose dirt can’t ever come to a chiuv of Choresh. He explains the reason is because even when you dig the dirt the walls cave in. The rationale seems to be that since the principle of Choresh is to prepare the land for sowing by softening it, this very soft dirt is already prepared and the act itself of plowing is no longer applicable to it.

*It is important to note that the p’tur of Tosafos doesn’t apply to the firm dirt underneath the very loose dirt.

Barren Soil

Gemara (P’sachim 47b, Shabbos 73b): Soil that is incapable of producing vegetation is not included in the Melacha of Choresh. This would apply to desert sand, very rocky land, and dirt floors inside a home. That is to say that even though the chiuv of the Av of Choresh can be achieved without specific intention to sow the land nevertheless if the ground is incapable of producing vegetation there is no chiuv.

*It is important to note that this act would still be assur mederabanan in order to preserve the Sanctity of Shabbos.

Digging a Hole for the Sake of the Dirt Alone

Gemara (Shabbos 73b): Someone who digs a hole and only needs the soil but has no desire at all for the hole is pattur from a chiuv Choresh. The reason is that this is a Melacha Sheainah Tzericha Legufah. The Gemara says that even according to the opinion that M.S.T.L is chaiv this would still be pattur since it is destructive to the land.

The commentaries spend time trying to explain how it is destructive. Rashi holds that since the ground is no longer flat the seeds will not grow well. Some say this only applies to certain seeds. There isn’t that big of a nafkah minah from this since we poskin M.S.T.L is pattur. In any event this would still be assur m’derabanan.

Compacting Soil

Gemara (Beitzah 23b): Compacting soil or merely causing a slight depression is not categorized as Choresh. Choresh is the loosening of the soil In order to prepare it for sowing compressing the soil is in essence the exact opposite of Choresh and is therefore mutar

The Toldos

The general principle of the Toldah of Choresh is “land improvement”. That is to say improving the surface of the ground in order to make it more suitable for planting. The reason this is not an Av is because it doesn’t involve the same method as the Av of softening the land for the actual act of sowing itself. It is a Toldah however because it does involve the same purpose as the Av that is to improve the land for the purpose of planting.

Removing Unwanted Graowth In Order to Prepare the Soil

Gemara (Shabbos 103a): The Gemara lists some of the Toldos of Choresh.

a) Pulling weeds

b) Pulling out the old dry leaves form around the new growth

c) Thinning out the new growth

Smoothing the Soil

Gemara (Shabbos 73b): Someone who smoothes out the ground either by filling in the holes or by flattening the bumps is transgressing a Toldah of Choresh.

Removing Rocks From the Surface of the Ground

Yerushalmi: Someone who removes rocks from a field on Shabbos is transgressing a Toldah of Choresh. The reason is that you have essentially cleared more ground for future sowing.

Fertilizing the Soil

Yerushalmi: Someone who fertilizes his land, even if there is nothing growing there, is transgressing a Toldah of Choresh. This improves the nutrient level and potency of the ground for future sowing.

Irrigating a Dry Field

Iglay Tal (Maleches Choresh): In the Iglay Tal he learns out from the Gemara that someone who irrigates a dry field is transgressing a Toldah of Choresh. The irrigation softens the land making it ready for sowing.

He gives a very important qualification on this issur. He says that the effects of the irrigation are not permanent. This is why it is a Toldah. The act of plowing permanently softens the ground for sowing whereas irrigating doesn’t. If a person were to irrigate a field that is not suitable for sowing until after the effects of the irrigation wear off then he is not transgressing a Toldah of Choresh.

Rabbinical Fences

Chazal made one fence to protect a person from coming to transgress the d’orysa of Choresh. It is a gezeirah on the Toldah of Smoothing the Ground (Mashveh Gumos). Any activity that could potentially lead a person to mooth the Ground would be assur.

Playing Ball Games in the Dirt

Shulchan Aruch (338:5): Chazal prohibited playing games on Shabbos that involve nuts or apples since a flat playing surface is more desirable for these games and a person may come to smooth out the ground.

Mishnah Brurah (308:45): Playing with balls outside in the dirt would also be included in this issur.

Mishnah Brurah (338:19): He explains that a person might forget himself and come to flatten out a section of dirt to improve the play surface.

Halacha Lemaseh

Now that we have derived all of the basic principles of Choreshwe can now look at some of the contemporary halacha lemaseh that is based on these principles.

Children Playing In a Sand Box on Shabbos.

Shmiras Shabbos K’hilchasa (16:4):A person does not have to train his children not to play in a sand box on Shabbos. This heter has numerous conditions to it.

a) The sand in the sand box is very loose so that there is no issur of Choresh.

b) The sand was designated before Shabbos for this use so that there is no issur of Muktzah.

c) The children must be trained not to put water in the sand since that is an issur of “Lush”, which we will learn about ahead.

d) There is no difference whether the sand is in a box that is detached from the rest of the ground or it is still in its natural attachment to the ground the issur of Choresh can still apply unless the sand is very loose as stated above.

The implications of this halacha in Shmiras Shabbos K’hilchasa are that a person would be obligated to train his children not to play in the regular dirt in the back yard or in a sand box that has thicker sand in it because of Choresh. Also a person would have to train his children not to play in beach sand or construction site sand because of Muktzah.

Children Playing Games (Balls or Other Round Objects)) Outside In The Dirt.
Shmiras Shabbos K’hilchasa (16:5-6): Although the Rema says that young children don’t have to be trained not to play with marbles and soccer balls outside in the dirt on Shabbos nevertheless the Shmiras Shabbos K’hilchasa says we should be machmir on this and train our children no tot do it. However, children who are playing soccer or marbles in the street or on any other hard surface outside don’t have to be trained to stop.

Any other ball game that is not played on the ground is mutar altogether.

Hop Scotch

Playing Hopscotch is mutar for children on Shabbos since they are not machmir to play this game on a strictly flat surface. They can’t scratch out the frame on Shabbos (Koseiv). They must also be sure to use a predesignated game piece (Muktzah).

Dealing With Houseplants on Shabbos

Magen Avraham (498:32): He brings a proof from the Ran that there is an issur of Choresh even on dirt that has been detached from the ground and put into a vessel. It follows from this that it would be assur to do any of the Avos or Toldos of Choresh with dirt in a pot. There is no difference whether the pot has a whole in the bottom or not, or whether it is in the house or not. One could ask how it could be that Choresh applies to pots that have no hole in them considering that Choresh is preparation for Zoraiyah and in the Melacha of Zoraiyah itself we see a discussion as to whether the Melacha applies to pots with no holes being as they have no halachic connection to the ground.

In fact there are two approaches to this issue. The first is that Choresh is dependent on Zoraiyah however by Zoraiyah itself there is no difference whether you sow a seed in a pot with a hole or without. This is the view of the Chayeh Adam.

The Iglay Tal disagrees and says that only sowing a seed in a pot with a hole in it would be Zoraiyah however the Melacha of Choresh is not bound or dependent upon the Melacha of Zoraiyah at all. Therefore the Iglay Tal could agree that Choresh could apply even to a pot with no hole in it.

*If so all of the above-mentioned issurim associated with Choresh would apply to the soil in a houseplant as well.

Walking With a Stroller Over Dirt

Shmiras Shabbos K’hilchasa (28:42): It is mutar to walk with a stroller over the soil. The reason for the heter is as we stated above that compacting soil is not the act of Choresh, it is the opposite of it. He goes so far to say that you can even turn the stroller in the dirt even though the sideways movement is not purely compacting but rather loosening. The rationale is that this is destructive, unintentional, and it is being done in a backhanded way. Based on all of these factors one does not have to be overly cautious when pushing the stroller through the dirt.

It follows from this psak that walking in the soft dirt is mutar even though the soil is compacted under the foot thus leaving a depression in the soil.

Walking With a Sharp Item that Pierces the Soil

Biur Halacha (301:17 Sh’aino): The Biur Halacha questions what the halacha would be if a person has a cane with a sharp point at the end or a nail at the tip. The issue is that this is a Pesik Reisha that every step he will do Choresh. Lemaseh the Biur Halacha was matir since the Pri Megadim said that it is unintentional, destructive, and back handed. These factors are firm basis to matir even when the act is a Pesik Reisha.

Based on this a woman would be allowed to walk on soil with high heels.

Outline of Maleches Choresh

Av:

Principle: Softening the land thus improving it for sowing. (Rashi)

Cases: Plowing (Mishkan Rashi-Dyes, R. Hai-Showbreads)

Digging (Braisah)

Making Ditches (Braisah)

Second Plowing (Gemara)

Toldos:
Principle: Improving the surface of the land (not through softening) for better soil potential.

Cases: Pulling weeds (Gemara)

Pulling old dry growth from the base of the new growth (Gemara)

Thinning the new growth (Gemara)

Smoothing the Ground (Gemara)

Removing rocks (Yerushalmi)

Fertilizing (Yerushalmi)

Irrigating (Iglay Tal)

Shiur:

Any amount of Choresh is chaiv.

Exceptions:

Cases: Very loose soil (Tosafos)

Uncultivable land (Gemara)

Digging for the sake of the dirt (Gemara)

Compacting the soil (Gemara)

Rabbinical fences:

Chazal assured games that involve a chashash of smoothing the ground. (Rishonim)

Halacha Lemaseh:

Cases: Sand Box: Mutar for kids if soft, sand prepared, no water (S.S.K.)

Beach/ Construction Sand: Assur for kids because of Muktzah (S.S.K)

Playing in the regular back yard dirt: Assur for kids because of Choresh (S.S.K.)

Playing games on the ground outside: Rema- Mutar, S.S.K.-Assur

Games outside with balls that aren’t played on the ground: Mutar for kids (S.S.K.)

Hopscotch: Mutar just don’t make the frame (S.S.K)

Houseplants: Included in the issur Choresh with/out a hole even in house (S.S.K.)

Stroller on soil: Mutar; Straight because its just compacting (S.S.K.), Turning

because it’s unintentional, backhanded, and destructive (S.S.K.)

Walking on soft soil: Mutar

Cane/ High heels on soil: Mutar even though it’s a P.R. since backhanded & destruct.

