page
2

Review Sheet for Maleches Dosh (Siman 320)

The Av Melacha

The Melacha of Dosh in the Mishkan
The Melacha of Dosh in the Mishkan was the threshing of the seeds from the stalks of the dye producing plants (Rashi) or the kernels from the wheat stalks for the showbreads (Rav Hai).

The Principle of Maleches Dosh

Rach (Shabbos 74a): The principle of Dosh is the detachment or extraction of an earth-grown item from its inedible natural shell, peel, or other attachment in order to prepare the item for further production.

Aruch (“Dosh”)/ Shulchan Aruch Harav (Siman 319): They explore the etymology of the word Dosh and conclude that the word comes from the concept of “treading” or “stepping on”. Based on this they establish that the Av Melacha of Dosh is only accomplished through beating the items with force. Some examples would be: stepping on the item, leading oxen to tread over the items, having animals pull a large board with spikes underneath, or beating the item with a stick. The extraction through any other process (i.e. using the hand) is a Toldah.

Examples of the Av Melacha

Gemara (Shabbos 73b): Threshing produce, beating flax, and removing seeds from cotton are all one Melacha.

Tosafos (ibid): He understands the Gemara to mean that these are all categorized as cases of the Av of Dosh just they have different names since they refer to different substances.

Rashi (ibid): He indicates that beating flax is a Toldah. Many Achronim raise a question as to Rashi’s true intent. Some say that he meant that only beating flax is a Toldah whereas removing the seeds from cotton is an Av. Others say that Rashi meant to say that both beating flax and removing seeds from cotton are Toldos of Dosh.
The Difference Between Dosh and Borer

We said above that Dosh is the extraction of an item from its inedible natural peel shell or other attachment in order to prepare it for further production. At a superficial glance it would seem that this is very similar to the concept of Borer that is also separating edible items from inedible items.

The Approach of the Rach, and the Aruch

Rach (Shabbos 74a “V’hadosh”) They explain that the difference between Borer and Dosh is as follows. Borer is only applicable to a mixture of two separate items, which you subsequently separate from one another. Dosh on the other hand applies specifically to an item that is attached to unwanted or unusable material and you need to use force to break the attachment even though they may remain mixed afterward.

*According to this approach it is important to note that any time there is a physical “attachment” between two items then breaking the separation can only be Dosh not Borer. Borer can only be by two separate items that are mixed somehow.

Rashi 73b “M’fareik” – Rashi seems to follow this approach and therefore defines the case in the Gemara about throwing a clod of dirt at the cluster of dates (which falls and the dates break from the cluster) as Dosh (M’fariek)

The Rashba and Rabbeinu Tam’s Approach

Rashba (Shabbos 144b “Ha De’dayik”)/ Rabbeinu Tam (Shabbos 145 by schitas anavim): The Rashba says that milking a cow on Shabbos is chaiv for Borer (even though on Yom Tov this isn’t the case see there), Rabbeinu Tam says that squeezing Boser (unripe grapes) on to food doesn’t have the normal heter of Schitas pri on to food because the grape isn’t edible. You are therefore chaiv but he doesn’t say for what Melacho.

Biur Halacha 320:5 “Lechol” – He brings from the Taz that the meaning of Rabbeinu Tam and the Rashba is that you are chaiv for Borer in these cases because you are doing ochel from p’soles for later use and therefore if it were for immediate use it would be mutar. He then brings from the Chemed Moshe and Nishmas Adam that the true kavanah of Rabbeinu Tam and the Rashba is because of Dosh not Borer. Therefore these things are chaiv even for immediate use. The Tur seems to have understood the Rabbeinu Tam and Rashba to mean Borer. Within this approach you see that even when items are physically attached and even when they are embedded or covered by peels and shells of various sorts it can still be Borer depending on the situation.
Magen Avraham 319:16 – He asks why every squeezing of juice from a fruit isn’t chaiv for Borer and answers that a fruit and its juice are considered “one entity” and Borer only exists by two entities (regardless of whether attached or not). The Pri Megadim at the end of his intro to Siman 320 adds to this that if so when one squeezes liquid from a cloth even when there is no chiuv Kibbus or Dosh there is still a chiuv of Borer because there the liquid and the cloth are not “one entity”.

The Chofetz Chaim’s Approach

Biur Halacha (320:5 “Lechol”): He brings a bundle of poskim (Rishonim and Achronim) who didn’t understand Rabbeinu Tam the same way. They hold that although he uses the term “ochel m’toch p’soles” he was really referring to the Melacha of Dosh. Furthermore he brings sufficient basis to say that the Rashba and the Ran really meant that milking a cow is the issur of Dosh not Borer.

*It is clear from this Biur Halacha that the Chafetz Chaim was very uncomfortable saying that there is an issur Borer by squeezing fruits or milking a cow. The question still remains whether the Mishnah Brurah goes so far as to say that Borer categorically doesn’t apply to items that are attached like we saw in the Rach and the Aruch

Rema (321:19): He brings down from the Yerushalmi (as understood by the late Rishonim) that it is assur to peel the outer skin off of garlic and onions on Shabbos unless you are doing so for immediate use because this is a chiuv Borer

Biur Halacha (ibid “”Liklof”): From here it is clear that the issur of Borer applies to removing the outer shell from produce even if it was fully attached. This seems to be a contradiction at face value. On the one hand the Biur Halacha said above that squeezing fruits and milking a cow are definitely not classified as Borer whereas peeling the skin off of a fruit is. (It is implicit that the Biur Halacha doesn’t agree with the Magen Avraham that a fruit and it’s peel is “one entity”)

We must say that whether the act is defined as Borer or Dosh depends on the nature of the act. If you are squeezing, pressing, or beating with force then the act resembles Dosh. If you are peeling and removing the act resembles Borer.

Shar Hatziun (319:15): All this having been said in order for the act to be called Borer you must fully separate the ochel from the p’soles. (The implication of his words is that rubbing grains in the palm is a type of act that could have been classified as Borer. Apparently this is not a clear enough form of Dosh to eradicate any possibility of viewing it as Borer. This is entirely consistent with the Mishnah Brurah’s approach above.
Dosh For Immediate Use

T’shuvos HaRashba (Vol. 4 Siman75 quoted in Rema 321:12 and Darkei Moshe 611:2): Just like we say it is mutar to do Borer when you do it for immediate consumption so too it is mutar to perform other Melachos that you normally do to prepare food just before eating (some examples may be Dosh, Tochain, and Losh).

Magen Avraham (319:7)/ Pri Megadim (320 A.A. P’sicha to Siman 320): They bring down that even though we will learn that Borer is mutar when 3 conditions are present, one of them being “for immediate consumption”, nevertheless this will not help for the Melacha of Dosh.

The rationale for this is as follows. The reason the 3 conditions make Borer permissible is because with these conditions the act loses its identity altogether of “Selection” and becomes one of “Eating”. This can’t be said in circumstances where Dosh applies since the result of an act of Dosh generally does not leave behind a substance that is yet edible (i.e. Dosh is a preparatory Melacha not a final stage Melacha)

Iglay Tal (Dosh Sif Katan 3): He makes a compromise between the two above-mentioned approaches. Although it is true that immediate use is not a condition to permit Dosh nevertheless there is an exception to this rule. If it is the normal way to leave a certain “act of preparation” until the time of eating for example peeling by an orange or plucking by a grape cluster then provided that a person is doing this process for the sake of immediate consumption it is mutar.

Peeling Fruits and Nuts

Pri Megadim (319 A.A. 8): He is consistent with his approach above of forbidding Dosh for immediate use therefore he can’t give a blanket heter to peel fruits and nuts if it is normal to do so just before eating. Therefore he says that Dosh only applies to a shell or peel that is 1) thick and 2) doesn’t adhere very closely to the item. Any peel that is either thin or adheres very tightly to the fruit is considered so unified with the fruit that it is tafel and Dosh wouldn’t apply since you aren’t extracting the fruit from a significant “container”. A prime example of this principle is peeling the pod off of peas on Shabbos. This is a thick peel that has no direct connection to the pea itself, Dosh would therefore apply. Peeling fruits like oranges and bananas that have thick peels would not be Dosh since these peels adhere closely to the fruit even though they are thick. Peeling the thin layer of skin on an onion or a clove of garlic is also not characterized as Dosh according to this approach. Certainly peeling the skin of an apple or a tomato would not be Dosh since these are such thin skins and adhere directly to the fruit itself.

This approach does leave some unanswered questions however. For instance shelling peanuts or almonds or even peeling the second outer layer of a garlic clove on Shabbos should be problematic on Shabbos.

Iglay Tal (Dosh Sif katan 11)/ Rav Moshe Feinstein (Orach Chaim Vol. 1 Siman 125): They explain that the reason peeling fruits is mutar is because Dosh only applies to shells and peels that are taken off well before eating. Examples would be the green fury peel of an almond or the pod of a pea. The peels of all other fruits, vegetables and nuts are generally left on until the time of eating therefore Dosh does not apply to them. The rationale is that Dosh is a Melacha that is necessary to prepare an item for further production before eating. An item that comes naturally prepared for eating doesn’t require this Melacha and is therefore exempt from it. (This approach is consistent with the view of the Iglay Tal above in Dosh for immediate use)

With this approach we can understand why shelling peanuts, almonds, or even taking the second outer layer off a clove of garlic would be mutar on Shabbos. This approach is the prevalent minhag.

Plucking Grapes and Dates off of Their Clusters

Gemara (Shabbos 73b)/ Ran : It is assur to pluck a date from its cluster on Shabbos even if the cluster was detached form before Shabbos. This issur only applies to dates but not to grapes. The question is why are dates unique?

Iglay Tal (ibid): Based on his approach above we can understand the difference between dates and grapes. It is normal to leave the grapes connected to the cluster until just before eating but dates are usually detached from the cluster in the early stages of production. Therefore the act of plucking the dates from the cluster is a significant act of Dosh. This heter should apply to bananas as well. However cherry tomatoes on the stalk could be somewhat of a question!

Dosh And Different Types Of Natural Connection
The Rishonim and Achronim raise a fundamental issue as to what form of natural connection would be included in the Melacha of Dosh. There are numerous classifications in this issue.

a)
The food is surrounded by the shell or peel (All opinions would classify this as Dosh)

b)
The desired material surrounds the seeds or pits like by cotton (From the Gemara that classifies the extraction of seeds from cotton as an Av it is clear that there is Dosh in this type of connection as well.

c)
A shell surrounds the food but the fruit and the shell have become internally detached. (We will see ahead that this is really a machlokes between the Magen Avraham and the Taz whether Dosh applies here).

d) A covering surrounds the food but it was never attached to it at all for example milking a cow where the milk is just pooled up inside the udder. (There is an extensive discussion in the Rishonim whether this can be considered Dosh or not)

e)
A food that is surrounded by dirt from the time of its removal from the ground (The Rach says that Dosh applies to this case).

f)
The food is only attached at the side to an inedible attachment for example a fruit attached to a branch that was broken off of the tree from before Shabbos. (Most poskim hold that this is not a problem of Dosh except for by dates since they are normally taken off the cluster long before eating)

g)
A food that is still attached to the ground (The Ran and the Ramban (Shabbos 73b) say learly that Dosh only applies to detached produce. The poskim argue as to whether Rashi (Shabbos 73b “M’farek”) meant that Dosh does or does not apply to m’chubar)

Dosh By Non-Gidulei Karka

Gemara (Shabbos 75a): There is a machlokes Tannaim with regards to trapping and squeezing the blood from a chilazon. The Chachamim hold that you are only chaiv for Netilas Neshama. Rabbi Yehudah holds that you are chaiv for Netilas Neshama and M’farek (the extraction of the blood of the chilazon is M’farek).

The Rishonim argue as to which Tanna we poskin like.

Rashi (quoted by Tosafos in Shabbos 73b “M’farek” and 95a “Hacholev”): We see in Shabbos 95a that milking a cow is chaiv for M’farek. Rashi (in 73b “M’farek) says that the term M’farek refers to the Toldah of Dosh. Since we know that the halacha in 95a referring to milking a cow is authoritative we are forced to say that Dosh is not limited to Gidulei Karka (animals are not Gidulei Karka). If so it follows that Rashi poskins like Rabbi Yehudah in the chilazon case as well. (Tosafos has difficulty with Rashi because he would follow the minority opinion) (See the Ohr Zarua Shabbos Siman 58 who disagrees with Tosafos and brings proof from Rashi 73b “V’ham’nafet” that he really holds like the Chachamim that Dosh is limited to Gidulei Karka. See the Rashba Shabbos 95a however who defends the shitah of Rashi as stated by Tosafos)

Rambam (Hilchos Shabbos 8:7): He poskins like the Chachamim in the sugyah of chilazon. Therefore the Melacha of Dosh only applies to Gidueli Karka. The Rambam also poskins that milking a cow is chaiv for M’farek (which he calls a Toldah of Dosh). This is difficult to understand since it is hard to say that an animal is called Gidulei Karka.

Magid Mishnah (ibid): He says that the Rambam has a broad definition of Gidulei Karka with regards to Dosh. Even creatures that are sustained or nourished from the ground are called Gidulei Karka.
Dosh by Non Gidulei Karka is Still Assur M’derabanan

Ohr Zarua (Shabbos Siman 58)/ Iglay Tal (Dosh Sif Katan 24:4): Even though we say that Dosh only applies to Gisulei Karka that is only on a d’orysa level. M’derabanan it is assur to do the act of Dosh even with non Gidulei Karka.

The Toldos

Crushing Wheat Kernels to Remove the Bran

Rach (Shabbos 74a) Ran/ Meiri: They say that crushing wheat kernels with a crushing tool in order to remove the kernel from the bran attached to it would be M’farek (The Toldah) because it is non-essential form of Dosh (i.e. the product will be acceptable without this technique.

Rashi (ibid “Sh’ken”): He classifies this case as an example of the Av Melacha since after all it was in the Mishkan and it is a form of Dosh.

Flaking or Rubbing Off Clumps of Thick Dirt Covering a Fruit
Gemara (Shabbos 73b): The Gemara says that M’nafetz and M’nafet are examples of the Dosh.

Rashi (ibid): He defines M’nafetz as beating flax and M’nafet as removing the seeds from raw cotton. We saw above that he classifies these two techniques as Toldos.

Rach (ibid)/ Aruch (Erech Dosh): They hold that M’nafetz means flaking or rubbing off clumps of thick dirt covering a fruit from the time of its growth and M’nafet means rubbing the wheat kernels in the palm of the hand so that they become detached from the stalks.

Removing Peas from a Pod

Mishnah Brurah (319:21 and B.H.): Based on a Gemara in Beitzah 12b it is also M’farek to remove peas from a pod on Shabbos. The Achronim were at a loss to justify the minhag of people to pull peas from a pod on Shabbos in light of this Gemara. The Mishnah Brurah says that there is a difference whether the pod itself is still edible or not. If the pod is still soft and edible then it is not Dosh since you aren’t extracting the peas from an inedible shell. If however the pod is inedible then it is certainly M’farek unless it is done with a shinui to eat immediately.

Biur Halacha (319:20): He brings down a machlokes between two Achronim regarding this issue.

a)
The Taz says that this issur only applies if the peas are still internally connected to the pod. If however through some sort of rubbing or other act the peas where internally detached from the pod before Shabbos it would be mutar to open the pod and take out the peas.

b)
The Magen Avraham says that this issur applies regardless of the fact that the peas may be internally detached from the pod since the opening of the pod and removal of the peas in any case is the act of Dosh.

The Biur Halacha sides with the Magen Avraham on this issue.

Causing a Bruise to a Creature (Shitas HaRambam)

Rambam (Hilchos Shabbos): His broad definition of Gidulei Karkah allows us to apply the Melacha of Dosh to creatures as well. Therefore he says that if a person hits an animal and causes a bruise (blood that has been detached from its place and gathered near the surface of the skin) he has transgressed M’farek. This is on condition that he wants the blood that has gathered at the surface. If he doesn’t want the blood e.g. he just hit the animal in order to cause damage to it then he is patur.

*According to Rashi, Tosafos, the Ramban, and the Rashba above this act will have to be classified as Netilas Neshama.

Milking a Cow

Gemara (Shabbos 95a): Milking a cow is also M’farek.

Rashi (Shabbos 73b “M’farek”): He understands this to be a Toldah of Dosh and is therefore chaiv m’dorysa.

Ramban (95a): The Ramban asks a question on Rashi from the Gemara in Shabbos 75b that the Melacha of Dosh only applies to items that grow from the ground. Animals don’t grow from the ground and therefore it is extremely difficult to understand this Rashi.

Tosafos (Shabbos 73b “M’farek”) Rashba (Shabbos 95a): They answer on behalf of Rashi that the issue of how to categorize milking is really a dispute between the Tannaim. The majority opinion would hold that Dosh only applies to things that grow from the ground and therefore milking is only an issur derabanan. Rabbi Yehudah and Rebbi Eliezer disagree and say that Dosh is not limited to things that grow from the ground (like we saw in the Rambam above) and therefore it is actually a Toldah of Dosh and is chaiv m’dorysa.

Rabbeinu Tam (Shabbos 73b “M’farek”): The Rabbeinu Tam says a big chiddush. He says that the word M’farek has two halachic meanings. In a situation of Gidulei Karka M’farek is classified as Dosh. In a situation of Non Gidulei Karka m’farek is classified as M’machek.

Rach (Shabbos 95a)/ Rambam (Hilchos Shabbos 8:7): They say that milking cows is a genuine Toldah of Dosh m’dorysa. He answers the Ramban’s question by saying that an animal is considered as if it “grows from the ground”. This is possibly a source for how the Rambam knew to categorize the bruising of an animal as a Toldah of Dosh.

A Nursing Woman Expressing Milk

Gemara (Shabbos 135a): the Gemara brings a Braisah that indicates that for a woman to express milk from her breasts on Shabbos would also be M’farek. If the child eats it directly than it is mutar since this is not considered a true extraction of a separate substance being that it was consumed as food directly from the breast. Furthermore if a woman is in pain she may express the milk in a wasteful manner for relief since the liquid is going to waste it doesn’t gain the status of a true drink.

Squeezing Honey From a Honey Comb

Magen Avraham (321:16): He brings two possible understandings of this issur.

1) Squeezing the honey from the Honey Comb is M’farek (in which case to squeeze it out over food would be mutar). The fear here is that you will come to do schitas peiros.

2) Squeezing the honey is Borer (in which case it is assur even over food but if you plan to do so for immediate use it is mutar [based on the lenient opinion in S.A. 320:5])

Biur Halacha (321:13 “Aval”): He says that since according to the second possibility (Borer) the halacha really follows Rabbeinu Tam (See S.A. 320:5) there remains no heter to squeeze the honey over food.

Squeezing Fruits

Grapes and Olives vs. Berries and Pomegranates

Gemara (Shabbos 143a): Squeezing the juice out of certain fruits is considered M’farek as well. In the Shas and Poskim this act is generally referred to as “Schitah”. The reason this is M’farek is because the extraction of juice from the fruit is the equivalent of extracting grain from its husk. The nature of this process is that as the juice is squeezed out of the fruit, the husk or pulp that is leftover is rendered unimportant. The Gemara indicates that only squeezing grapes and olives is schita d'orysa, squeezing fruits like strawberries and pomegranates is schita d’rabanan (since some people do squeeze them) and squeezing fruits like a quince (which people never squeeze for their juice) is mutar. The Rishonim and Achronim discuss the basic foundations of this distinction.

Rashi (ibid): Rashi explains that the reason behind this distinction is as follows. There is only a distinction between the different fruits when the person is squeezing them to cause a little juice to come out so that ultimately the fruit will become sweeter. Since he is merely squeezing for an ulterior motive the liquid coming out of the fruit has no objective status as a drink therefore the only guideline for determining whether this is schita m'dorysa or not is whether squeezing for this purpose is considered the normal way or not. In such a case grapes and olives would be schita d'orysa since it is normal to squeeze this juice out in order to sweeten them, whereas other fruits would only be assur m’derabanan since it is considered unusual to squeeze them in this way. This makes the act into a backhanded schita, which is only assur m’derabanan.

If a person would squeeze a fruit primarily for its juice then it would be schita m'dorysa no matter what kind of fruit it is. The reason for this is as follows: since his intent and desire in the act of squeezing is for the juice that creates a halachic reality that this juice is considered an important drink (“achsh’vei”) that is being extracted from the fruit.

Ran (Shabbos 145)/ Rif (ibid)/ Rambam (Hilchos Shabbos 8:10): There is a distinction between olives and grapes as opposed to other fruits even when you are squeezing for the juice itself. They clearly disagree with Rashi that the intent and desire for the juice creates a halachic reality that this juice is considered an important drink that is extracted from the fruit. If so we need a different explanation why squeezing olives and grapes is d'orysa whereas squeezing other fruits is derabanan.

Pri Megadim (A.A. P’sicha to Siman 320): He explains that there are objective standards as to what is considered a halachic drink. There are seven objectively important drinks they are wine, bees honey, olive oil, milk, dew, blood, and water. These liquids if extracted from their natural container could be schita d'orysa whereas the juice of all other fruits can't since they are not considered objectively important drinks. The Melacha of Schitah is only comparable to Dosh if in fact you produce a juice from the fruit. Then it is considered a significant creative act just like removing an item from its husk or the like. With other fruits other than olives and grapes the juice that comes out of them is merely viewed as the fruit itself and as a result the extraction of it is similar to removing food form food. That is not classified as the Melacha of Dosh m’dorysa. We still assur squeezing tutim and rimonim lest you come to squeeze grapes and olives because it is not abnormal to squeeze these fruits for their juice.
*Based on this machlokes we can say that there is a nafkah minah lemaseh between the Rashi and the Rambam. Nowadays oranges and grapefruit are classified as fruits that are normally squeezed for their juice. According to Rashi squeezing them could be a d’orysa form of Schitah. However according to the Rambam/ Pri Megadim squeezing oranges and grapefruits would only be an issur derabanan since their juice is not classified as a significant halachic drink.

Rashba (Shabbos ibid)/ Rach (ibid): They explain that Rashi and the Rambam are all going according to the opinion of the Amorah Rav. However according to Rav Yochanan the entire foundation of what comes out of the Gemara is different. He says that Rav Yehudah equates the concept of "squeezing a cooked or pickled vegetable in order to use the liquid absorbed inside" (which we will explore in more detail ahead) to the case of "squeezing fruits for the juice". Just as there is clearly a chiuv schita d'orysa by squeezing fruits for the juice so too there is a chiuv d'orysa for squeezing the liquid out of a cooked or pickled vegetable to use the liquid. Based on this comparison it is clear that even if what comes out of the fruit or cooked / pickled vegetable is not an objective drink (since the liquid from a cooked or pickled vegetable definitely isn't classified as an "objectively important drink") there is still a chiuv d'orysa of schita. He understands that essentially there is no distinction between the different fruits at all. Squeezing strawberries and pomegranates is an issur d’orysa just as much as squeezing olives and grapes; the only distinction is whether you are squeezing them for the use of the liquid or not.

Shulchan Aruch (320:1)/ Mishnah Brurah (320:5)/ Biur Halacha (320:1 “Mutar”)/ Shar Hatziun (320:5): The halacha follows the Rambam and we are not choshesh for Rashi’s s’vara of “ach’sh’vei”.

Defining Tutim and Rimonim

Rema (320:1): Any fruit which people in a certain place squeeze exclusively for its juice takes on the status of tutim and rimonim.

Mishnah Brurah (320:8): According to the Rema any time the juice of a certain fruit is distributed around to many places it takes on the status of tutim and rimonim in the whole world. The Magen Avraham is even more machmir. IF people in a certain place have an abundance of a certain fruit and as a result they squeeze it for its juice this juice becomes like tutim and rimonim in the whole world provided that were other people to have the luxury of that fruit in abundance they would also decide to squeeze it for its juice.

*Based on this rationale today virtually every fruit has the status of tutim and rimonim.

Shulchan Aruch (320:6): In his days people only ate or squeezed lemons as a spice (and not for their juice) and therefore it was mutar on Shabbos to squeeze it solely for its juice.

Mishnah Brurah (320:22)/ Biur Halacha 320:6 “Lischot”): Nowadays since lemon juice is squeezed and distributed throughout the world as a drink it has the status of tutim and rimonim. Nevertheless since the lemon was historically considered food and we are just machmir to treat it like tutim and rimonim therefore we certainly don’t have to take on the chumrah of the Rach (see ahead) not to squeeze a lemon on to food. Therefore it is mutar to squeeze a lemon on to sugar to make lemonade, or on to fish or salad to spice it up.

The Juice that Oozes Out of a Fruit From Cutting It or Eating With a Spoon

Rav Shlomo Zalman Auerbach (quoted in S.S.K. Ch.5 Note 42): In terms of cutting fruits or using a spoon to cut into a fruit in such a way that the juice is saved in the bottom of the bowl or plate, he had two different rationales to permit it.

a) The first is that it is like squeezing fruits over food since the fruit itself remains in the bowl or plate with the juice that comes out from cutting. Based on this it would be preferable to refrain from doing this with grapes and olives since we learned above that it is better not to use the heter of squeezing fruits onto food by these fruits. Nevertheless in a time of need it is mutar.

b) The second is that (by all other fruits other than grapes and olives) it is a “pesik reisha delo nicha lei” on a double derabanan. The first derabanan is that all other fruits are only assur to squeeze m’derabanan. The second is that cutting is a backhanded way of squeezing liquids from fruits. It is questionable whether this is truly considered “lo nicha lei” when the juice is preserved at the bottom of the bowl at the end. Based on this rationale it would be clearly assur to use this heter on grapes and olives unless the juice was going completely to waste.

If the liquid is going to waste (i.e. you are cutting over a sink or cutting board) thenit is mutar in any event.

Using a Squeezing Instrument

Shmiras Shabbos K’hilchasa: Even in a case where it is permitted to squeeze fruits on Shabbos it is assur to do so with an instrument that is designed specifically for that purpose.
Squeezing Fruits on to a Food

Gemara (ibid): If you are squeezing the fruits on to food it is mutar. This heter would seemingly apply to all fruits even grapes and olives.

Rash (bid): The rationale for this is easily understood based on what we said above. Squeezing fruits is only considered Dosh if you are extracting a juice from a fruit. By making juice you have created a new product that was not here before. In the case of squeezing a fruit onto food it is not defined as Dosh since the juice never gains a status as a drink. It came from a food and it immediately becomes identified as part of the food it falls onto. Ultimately this is similar to cutting one piece of food away from another. If you are squeezing the fruits into a bowl (that normally doesn’t have food in it) then it is assur since this is essentially the act of schita as described above.

Biur Halacha (Siman 320): The Biur Halacha says that Rov Rishonim hold that as long as you have food in your bowl (regardless of what is normally in the bowl) than it is mutar to squeeze the fruits on the food.

There are other opinions in the Rishonim regarding the issue of squeezing fruits onto a food.

Rach (Shabbos 144b): He says that the heter to squeeze all kinds of fruits (even grapes and olives) onto a plate of food is only according to the Amorah Rav. We hold like Rav Yochanan who says that the mere of act of squeezing juice out of a fruit (when you want the juice) is assur. This itself is a creative act regardless of whether or not the liquid that comes out is viewed as a “halachic drink” or a “juice that is normally squeezed”. As a result even squeezing a fruit onto food is an issur d’orysa since it is irrelevant how you view the identity of the liquid that comes out.

Rif (Shabbos ibid)/ Ramban (ibid)/ Rashba (ibid): They disagree with the Rach and hold that even according to Rav Yochanan there is a distinction between squeezing onto a plate of food or squeezing juice into a cooking bowl with no food in it. Although Rav Yochanan holds that the mere act of squeezing a liquid form a fruit is an issur d’orysa if you want the liquid nevertheless they claim that when you squeeze onto a food we say that the liquid that comes out is tafel and identified entirely with the food it falls into. As a result this is mutar since it doesn’t resemble Dosh.

Their approach also leads to a nafkah minah in milking a cow. On Shabbos when it is assur to slaughter an animal there is no heter to express the milk even on to a plate of food because the container (i.e. the cow) is not considered ochel. On Yom Tov however since it is mutar to slaughter the cow it has a status of food. Therefore it is mutar to express the milk of the cow on to a plate of food because of the heter of “mashkeh haboh l’ochel”.

Shulchan Aruch (320:4, 505:1): He says that the ikar hadin follows the Rif.

Mishnah Brurah (ibid): With regards to squeezing on to food the Shulchan Aruch brings the Rach as a minority opinion. Some poskim take this as an indication that we should be machmir no to squeeze fruits on to food.

Shmiras Shabbos K’hilchasa (5:4): The heter to squeeze fruits on to food only applies when one of the two following conditions are present:

a)
The liquid is immediately absorbed into the food

b) The liquid is being squeezed with the sole purpose of improving the taste of the food you are squeezing it on to.

The rationale for these stipulations is simple. If you are squeezing a fruit on to food you are relying on the Rif. He holds that squeezing a fruit onto food is mutar, since the liquid becomes immediately identified with the food that you squeeze it onto. However in order to say that the liquid is identified with the food it falls into, you need one of the above conditions.

Sucking the Juice From a Fruit

Rema (320:1): The Rema brings down a machlokes Rishonim in the case of sucking of the juice from fruits with your mouth. M’ikar hadin it is mutar but the hagahos Mamanios is machmir.

Mishnah Brurah (320:11-12): The rationale for saying this is mutar is because sucking the juice from the fruit is a shinui gadol from the normal way of juicing. The machmir opinion holds that this is not a bigger shinui than suckling directly from the udder of a cow on Shabbos (which everyone agrees is assur).

L’maseh since sucking the juice from the fruit is a suffeik issur we can say the following. When it comes to grapes and olives, which are a fruits that have schita d’orysa, you should be machmir (suffeik d’orysa lechumra) not to suck them. By all other fruits you can be meikal (suffeik derabanan lekulah) to suck them even if they are only up to you lips.

Mishnah Brurah (ibid): The whole machlokes is when you suck the fruit while it is still outside your mouth. If you actually insert the fruit entirely in to your mouth and then suck the juice out it is considered derech achilah according to everyone.

Squeezing Liquid From a Cooked or Pickled Vegetable

Gemara (Shabbos 145a): Squeezing out liquid from a cooked or pickled vegetable on Shabbos is mutar unless you are squeezing solely with the intent of using the liquid that comes out.

Rashi (ibid): The reason for this heter is because the liquid in a cooked or pickled vegetable was not there from the beginning of its growth. We saw above that the principle of Dosh is the detachment or extraction of an earth-grown item from its inedible natural shell, peel, or other attachment in order to prepare the item for further production. By the case of squeezing a cooked or pickled vegetable the liquid you extract is not in its natural shell since it only entered into the vegetable at a later time. Therefore the concept of schita (a form of Dosh) doesn't apply at all to this case. If you are squeezing it with intent to use its liquid the Gemara is teaching us that the rabbis made a gezeirah to prevent you from coming to do a real schitah d’orysa (i.e. by grapes and olives). It would certainly be mutar to squeeze these items onto food.

Tosafos (ibid “K’vashim”)/ Rif (ibid)/ Rambam (Hilchos Shabbos 8:10): They disagree with Rashi. They explain that the reason that squeezing liquid from cooked or pickled vegetables is mutar is because the liquid inside of cooked or pickled vegetables is not considered an objectively important drink and therefore the liquid that comes out of them is similar to the juice that comes out of the Rabbinical category of fruits (strawberries and pomegranates). On the other hand it is mutar to squeeze these items to remove excess liquid since you are doing “Schitah Leibud” (that is to say that the liquid is going to waste). Since the issur itself is m’derabanan and the act is “leibud” it is mutar. It would certainly be mutar to squeeze these items onto food.

Rach (ibid): He says once again that since we poskin like Rav Yochanan there is no real difference between the squeezing of a cooked or pickled vegetable. Both of these acts are chaiv m’dorysa for schitah. However Rav Yochanan himself says that it is mutar to squeeze a cooked or pickled vegetable in order to remove unwanted liquid. The rationale for this is that even though this is a Melacha d’orysa it is mutar if you just want to remove the excess liquid since it is a “Melacha Sh’ainah Tzricha L’gufah”. Normally a Melacha Sh’ainah Tzricha L’gufah is still assur m’derabanan but in this case since the liquid is going to waste it is mutar since the entire act is destructive. The Rach continues his theme that this issur applies even when you squeeze the liquid onto food.

Shulchan Aruch (320:7): He brings that the ikar hadin follows the Rambam and the Rif. However you should know that there is the opinion of the Rach!

Mishnah Brurah (320:30): He explains that the Rach argues with the other Rishonim on two points.

1) He holds that the squeezing of cooked and pickled vegetables for the use of their liquid is a chiuv d’orysa of Schitah.

2) He holds that there is no heter of mashkeh haboh l’ochel k’ochel dami.

Biur Halacha (320:7 “Ul’Rach”): The Rach is only a minority opinion with regards to the din of mashkeh haboh l’ochel. However with regards to the issue of squeezing cooked vegetables for the liquid there are many Rishonim (Rashba, Ohr Zarua, Yeraim) who agree with him (that we poskin like Rav Yochanan on this matter.

Squeezing “Other Fruits” According to the Rach

Biur Halacha (ibid): We said above from the Gemara that a fruit that people never squeeze for its juice is mutar to squeeze on Shabbos (even for its juice). This heter applies even according to the Rach for one of two reasons

1) It is totally abnormal to squeeze these fruits whereas it is normal to squeeze cooked vegetables for their liquid.
2) The liquid inside cooked vegetables has the status of a halachic “mashkeh” since it had that status before it ever became absorbed in the vegetable. The liquid inside of other fruits doesn’t have the status of a halachic mashkeh at all.

S’chitah By Cloth and Other Absorbent Materials

Gemara (Shabbos 48a): A person may not place a kercheif on top of an empty barrel or pale and then place the ladel on top of the cloth to dry since he could easily come to forget himself and end up squeezing out liquid from the cloth on Shabbos. We learn from here that there must be an issur d’orysa to squeeze liquid out of cloth on Shabbos and hence the Rabbis made a gezeirah to prevent you from coming to that.

Rambam (Hilchos Shabbos 9:11)/ Ran (Shabbos 145): They say that the issur of “Schitah” by cloth is a Toldah of the Melacha of M’labein. The rationale for this is that when you squeeze a liquid out of the cloth some of the dirt and dust that are imbedded in the fibers wash out of the garment with the water you are squeezing. It doesn’t matter whether the liquid is clear or not since either way the squeezing causes dirt and dust to wash out of the garment.

The Rambam holds that Schita by cloth can’t be M’farek (Dosh) since the liquid did not occur naturally in the garment. Furthermore the liquid inside the cloth loses its status as a halachic drink and is no longer capable of producing a chiuv of M’farek.

Rabbeinu Tam (Kesuvos 6a M’suchrayah D’nezaisah”): He argues and says that Schita by cloth is classified as M’farek (Dosh). He claims that the liquid inside the cloth never loses its status as a drink. Although the liquid is not naturally found inside the cloth, nevertheless a cloth is highly absorbent and the nature of the way in which the liquid is contained inside the cloth is for all practical purposes identical to the juice inside of grapes and olives.

He agrees with the Rambam however, that squeezing liquids out of a garment for the sake of the garment is classified as M’labein. However he qualifies that the Melacha of M’labein is limited specifically to clear liquids because if the liquids are colored then the only possible issur would be Dosh. His rationale is that it is not sufficient that the dirt and dust wash out of the garment it must also be that the garment is becoming cleaner. Since when the garment absorbs colored liquids it remains dirty until it has special care to remove the “stain” therefore this type of squeezing can’t be included in the Melacha of M’labein.

In Summary: There are 2 basic categories of Schita by cloth.

a) Squeezing the liquid out for the sake of the cloth- this is M’labein (according to both Rambam & Rabbeinu Tam) provided that the cloth is a type of item that you would want to clean. If the water is clean it is M’labein according to both but if it is colored it is only M’labein according to the Rambam.

b) Squeezing the liquid out for the sake of using the liquid- this is M’farek (according to Rabbeinu Tam only) regardless of what type of liquid is squeezed out of the cloth.

Shulchan Aruch (320:18): He clearly poskins like the opinion of the Tosafos that squeezing a colored liquid out of a garment is only shayach to Dosh and not M’labein.

Mishnah Brurah (320: 44): L’maseh the Mishnah Brurah says that we should be chosheish for the Rabbeinu Tam. Therefore whenever we squeeze any type of liquid from a cloth for the sake of using of the liquid it is assur as a Toldah of Dosh.

Is the Dosh Form of Schitas B’gadim D’orysa or D’rabanan?

Gemara (Shabbos 111a): It is assur on Shabbos to wrap a rag around the spicket and jam it into the “spicket hole” of a barrel.

Rabbeinu Tam (Kesuvos ibid): The issue we are discussing in this Gemara is schitas b’gadim, which falls under the general heading of M’farek (Toldah of Dosh). According to him this is an issur d’orysa.

Rashi: He agrees with Tosafos that squeezing a cloth can also be categorized as M’farek. However whereas Tosafos holds it is an issur d’orysa, Rashi understands that schitas b’gadim by definition can only be an issur derabanan. The rationale for this is that since the liquid did not occur naturally inside the cloth it is not comparable at all to the Melacha of Dosh. According to Rashi Chazal made an issur to squeeze liquids from a cloth in order to prevent someone from coming to squeeze grapes and olives. (Mainly this understanding comes from his explanation of the issur of schitah by pickled and cooked vegetables in Shabbos 145a). It should follow that this issur only applies to grape and olive juice since those could lead to a schitah d’orysa.

Squeezing Colored Liquids From a Garment When They Go to Waste

The source for this halacha is the same Gemara mentioned above about plugging the hole of a wine barrel with a cloth. The Rishonim debate whether the Gemara is referring to a hole on the side of the barrel (in which case the squeezed liquid would go to waste as it falls to the floor) or on the top of the barrel (in which case the squeezed liquid goes back into the barrel).

Rabbeinu Tam (ibid)/ Aruch: They understand that the hole is on the top of the barrel and therefore the liquid is not going to waste. The reason they learned this way is because they hold that when you squeeze liquid out of a cloth and the liquid goes to waste it is mutar. The rationale for that is that even though this is schitah d’orysa but it is a “Melacha Sheainah Tzricha Legufah”. In addition it is a destructive act therefore it is mutar. As a result the only way they could explain the issur in the Gemara above was to say that the liquid was not going to waste because the hole is on the top.

According to Rabbeinu Tam any time the liquid is going to waste there is no issur M’farek at all. (If the liquid is clear it is still M’labein in many cases)

Ran (Shabbos 145): He understands that the hole is on the side of the barrel (in which case the liquid goes to waste as it falls to the ground) and nevertheless it is assur to stuff the cloth in the hole. This is difficult to understand since we said that by cooked and pickled vegetables the fact that the squeezed out liquid was going to waste was enough of a reason to make it mutar altogether. However, we see that by squeezing the liquid out of a cloth it is still assur even though the liquid goes to waste. The answer is that they hold that since it is considered more normal to squeeze out a cloth in this way (than it is to squeeze cooked vegetables) therefore the Rabbis made a fence to protect you from coming to do schita d`orysa. This fence only applies to liquids that have schitah d’orysa i.e. grapes and olives.

According to the Ran the mere fact that the liquid is going to waste only changes the issur from a d’orysa level of M’farek to a d’rabanan level.

In Summary: There are two main issues in the Melacha of Dosh regarding the squeezing of liquid from cloth.

a) Squeezing liquid from a cloth in order to use the liquid: (Rabbeinu Tam- assur m`dorysa only by clear liquids, Ran-even colored liquids, Rashi-assur m’derabanan only by wine and oil)

b) Squeezing colored liquid from a cloth when the liquid is going to waste: (Rabbeinu Tam and The Aruch-mutar, Ran-assur m’derabanan by wine and oil). It should be noted that this heter of Rabbeinu Tam is limited to liquids that are colored (since if they are clear like water and white wine and therefore have a cleansing effect he holds it is M’labein d’orysa like the Rambam)

Shulchan Aruch (320:18): With regards to this issue he poskins that l’chatchilah even if the liquid goes to waste we should still assur because of the opinions who are machmir by a “P’sik Reisha D’lo Nicha Lai”.

Mishnah Brurah (320:55): One can be meikal like the aruch only if there is another factor of heter to join to the equation. In this case if the spicket is very long one can be meikal together with the fact that the liquid is going to waste.

Synthetic Materials

Iglay Tal (Dosh): The Iglay Tal brings down that even according to the poskim who hold like Rabbeinu Tam that there is d’orysa schita (of Dosh) when you squeeze liquid from a cloth and you want the liquid nevertheless this only applies by natural fibers, which have an absorbent quality to them. If the cloth is made of synthetic material then it is only assur m’derabanan to squeeze out the liquid.

Squeezing a Liquid From Paper

Rav Moshe Feinstein (Orach Chaim#2 Res. 70): He deals with the halacha regarding squeezing liquid from paper. He says that paper is certainly not included in the Melacha of M’labein since you don’t squeeze liquid out of it to clean the paper; rather you just throw it away. In terms of M’farek he says that when you squeeze liquid out of paper with intent of using the liquid it is only an issur derabanan (even according to Tosafos who says that by cloth this is a d’orysa M’farek) since it is not nearly as absorbent as a cloth. If you are squeezing the paper so that the liquid should go to waste even the Ran (who says by cloth that there is an issur derabanan of M’farek in such a case) would agree that this is mutar (like Tosafos) since the rationale for the issur derabanan doesn’t apply by paper. The reason for this is because it is not the normal way to squeeze liquid out of paper. (see above)

Shulchan Aruch (320:16 and 18) and M.B.: They poskin like Rabbeinu Tam and therefore squeezing liquid from a cloth, when you want the liquid, is M’farek d’orysa.

Lemaseh: Squeezing from a synthetic fabric or from paper when you want the liquid is an issur d’rabanan of M’farek. When the liquid goes to waste it is mutar.

Defining “For Use of the Liquid” and “Going to Waste”

It goes without saying that if you squeeze the liquid into a cup or in to your mouth that would be defined as “for the sake of using the liquid”.

The poskim discuss the issue of using a wet cloth or the like to rub a surface. In such a case the liquid that is squeezed out is desired for the wiping even if the ultimate intention is to throw everything away at the end.

Shmiras Shabbos K’hilchasa (33:10 quoting Rav Shlomo Zalman Auerbach): He says that if you soak a cotton ball in alcohol before Shabbos it is assur to rub it on your skin on Shabbos since you want the liquid that comes out to sterilize the skin.

Rav Moshe Feinstein (ibid.): He says that it is mutar to wet a napkin on Shabbos and rub the table with it in order to clean it. This seems to be a disagreement with Rav Shlomo Zalman who said that this type of act is viewed as “for the sake of the liquid”. In fact Rav Moshe himself points out that he doesn’t disagree with the halacha by a cotton ball. He just maintains that a paper napkin is different.

(The Difference Between a Napkin and a Cotton Ball)

A cotton ball is a natural fabric that resembles a cloth. It is possible to have schita d’orysa by such a material (for example squeezing into a cup) and we said above that as a result the chazal made an issur d’rabanan even if you squeeze the liquid onto the floor. In the case of the cotton ball even if we would consider the fact that it is all going to be thrown away in the end as a form of “squeezing the liquid to waste” it would still be an issur d’rabanan.

By paper napkins it is not shayach to be chaiv for schita d’orysa. There is only schita d’rabanan when you squeeze the liquid into a cup. The chazal never made their issur d’rabanan by paper when the liquid goes to waste as explained above. As a result we say by the wet napkin that it is mutar because of two factors.

a) You aren’t specifically squeezing liquid out of the napkin as you wipe. The liquid that is assisting the wiping process is most likely moisture that was on the surface of the napkin and wasn’t even absorbed in the napkin itself.

b) Even if we are chosheish that some liquid is inadvertently coming out as a result of the wiping nevertheless since you are ultimately throwing the entire thing away we can be meikal to view this as a case of “going to waste” which by paper is mutar.

Using a Pre-Wet Baby Wipe

Many poskim forbid the use of pre-wet baby wipes because it is not exactly comparable to the heter of Rav Moshe by wetting a napkin. The reason why it isn’t comparable is two-fold.

a) The heter by a wet napkin is to utilize a light wiping technique. The baby wipe is generally pushed with force to make sure that all the lichluch is removed.

b) Most wipes are not fully saturated like Rav Moshe’s case of the wet napkin. Since they are slightly wet they pose more of a problem of schita since we can’t say that the surface liquid is what is assisting the wiping.

*Nevertheless a possible heter for using pre-wet baby wipes on Shabbos is if they are so saturated that they resemble the wet napkin of Rav Moshe and you are careful to use them only for a light wiping.

Mishnah Brurah (613:25): If the cloth (or in our case paper baby wipe, etc.) has so little moisture inside of it that it is no longer “Tofeiach al Menas Lehatfiach” then the chashash of schita no longer exists. Even if some liquid would come out through wiping with it we say that it is not a pesik reisha and it is unintentional. For all intents and purposes a baby wipe can only reach that level if it is squeezed out very well before Shabbos and set out to dry for a short time.

The Shabbos Sponge

Shmiras Shabbos K’hilchasa: When washing dishes it would be necessary to use a type of sponge that is totally non-absorbent as well as the fact that it has hairs that are so far apart that they are incapable of holding water in them.

Rabbinical Fences

Rubbing Grains (M’lilos)

There seem to be two contradictory Gemaros regarding this issue.

Gemara (Beitzah 12b see Ran ibid): The Gemara here implies that it is assur to rub wheat grains in the palm of the hand on Shabbos even if you intend to eat them immediately.

Gemara (Shabbos128a): The Gemara here says that the Chachamim hold that you can rub the stalks with your fingers and eat them. This implies that it is mutar to rub the grains on Shabbos.

Rif (ibid)/ Rambam (Hilchos Shabbos 21:17)/ Rosh (Shabbos Perek18 Siman 2): They understand that the Gemara in Beitzah never meant to imply that on Shabbos it is assur to rub the grains. In fact the Gemara meant that it is mutar if you use a shinui. The only reason the Gemara indicated that you should rub them from Erev Shabbos was to teach you that even if you already rubbed a large number of grains from before Shabbos you must still winnow them with a shinui by blowing them from one hand to the other (See Mishnah Brurah 319:25). Based on this understanding of the Gemara in Beitzah there is no stirah to the Gemara in Shabbos, which also states that you can rub the grains on Shabbos if you only use your fingers as opposed to the palm.

Bal Hama’or (Shabbos ibid as explained by Meiri in Beitzah ibid): He holds that the two sugios are not contradictory because they are referring to different types of substances. The Gemara in Beitzah is referring to rubbing grains. The Gemara in Shabbos is referring to rubbing detached branches of vegetation (with little berries at the tips of the stalks), which are normally used for animal food.

Iglay Tal (Dosh Sif Katan 28:3): He explains the Bal Hama’or as follows. Since the animals normally eat the whole branch with the berries there is no significance to the act of extracting the berries from their shells (since it is like separating one food from another food). Nevertheless the case of the Gemara is referring to when a person is rubbing these berries to eat for himself. In such a case he creates the reality of ochel and p’soles because he is only going to eat the berries and discard the branches. In order to compensate for this subjective level of ochel and p’soles the Rabbis only permit rubbing the berries with a shinui (i.e. not in the palm of the hand but with the fingers).

Ran (Beitzah ibid)/ Mordechai (Beitzah Siman 661): They offer a third solution. The Gemara in Shabbos is referring to rubbing the grains just to soften them and make them more edible. This is mutar if you use the shinui of rubbing with your fingers as opposed to your palm. The Gemara in Beitzah is referring to rubbing the stalks with the palm and causing the grains to become detached from the stalks, which is a clear act of Dosh.

Shulchan Aruch (319:6): He poskins like the Rambam/ Rif/ and Rosh. Therefore it is mutar to extract wheat kernels from the stalks on Shabbos if you use a shinui. Furthermore, on Yom Tov you can even rub the grains in the palm of your hands without a shinui (See Shulchan Aruch 510:1)

Rema (ibid): He disagrees with the Shulchan Aruch and says that we should be chosheish for the Mordechai. Therefore the only thing that would be mutar to do with the fingertips would be to soften up the substance a little bit with the fingertips but not to actually extract the kernel from the stalk. (See also Mishnah Brurah 510:3 who says that according to the Rema who forbids rubbing the grains off the stalks altogether on Shabbos on Yom Tov for Ochel Nefesh we will only permit the rubbing with a shinui)

The Rema adds that based on his approach it is assur to extract the green peel from an almond or walnut on Shabbos even if you utilize some form of shinui. (The Mishnah Brurah 319:24 explains that extracting the green shell of these nuts is the equivalent of rubbing wheat grains from their stalks). It follows from this Rema that according to the Shulchan Aruch it should be mutar to remove this type of shell with a shinui. (See ahead)

Understanding the Root of this Machlokes Rishonim

Shulchan Aruch Harav (319:9): He understands that the root of the machlokes Rishonim is dependent on whether you hold that rubbing the grains in the palm of your hands is a Melacha D’orysa or D’rabanan. The Rambam and his camp hold that even when you rub the grains in your palms this is still a backhanded way to do the Melacha of Dosh since you aren’t extracting the grains from the stalk with a beating force but rather through the rubbing the grains twist around and become detached. Therefore if you use a shinui (i.e. rubbing the grains with your fingers) we permit the act altogether. The Ran and the Bal Hama’or hold that rubbing the grains in the palm of your hands is in fact a full fledged Melacha D’orysa of Dosh. Therefore on Shabbos even with a shinui it is still an issur d’rabanan.

Iglay Tal (Dosh Sif katan 28:8-12): He says that from the fact that the Rema added the din of the green peels on the nuts it is impossible that he understood the machlokes Rishonim the way the Graz did. According to the Rema it follows that S.A. permits the removal of this green peel with a shinui. Based on the way the Graz explains the S.A. (Rambam’s camp) the green peel should be assur to rub off on Shabbos because it adheres so tightly to the nut that it can only be removed through sheer force. The necessary force required to remove this peel would certainly constitute a full-fledged act of Dosh!

He says that it may still be true that the Rishonim argue as to whether rubbing the grains in your palms is in fact a melacha d’orysa but both the S.A. and the Rema agree that it is only an issur d’rabanan. However they differ as to how to define the issur d’rabanan. According to the Shulchan Aruch the reason that rubbing with the palms is assur m’darabanan is because the true Melacha of Dosh m’dorysa is limited strictly to a case where you extract the ochel from all of its layers of peels and shells. If you only remove a portion of the shells it is assur m’drabanan because it resembles Dosh but it is mutar with a shinui. According to this approach the heter of Shulchan Aruch is limited to a case where you rub the grains but don’t succeed in removing all of the p’soles from the kernel. Similarly by the green peel the S.A. would permit removing it with a shinui of some kind since after all you haven’t removed all of the layers of shells and peels. The Rema on the other hand holds that the reason rubbing the grains in the palms is assur m’derabanan is because it is similar to a Melacha Sh’ain Tzricha L’gufah. Essentially you are doing the act of Dosh by rubbing it in your palms but since you are not doing it in the normal fashion with the normal goal in mind (i.e. to prepare this grain for further stages of production and storage) but rather to eat immediately therefore it is assur m’derabanan like a Melacha Shain Tzrcha L’gufah. Just like we always find throughout Hilchos Shabbos that it is assur to do a Melacha Sh’ain Tzricha L’gufah stam with a mere shinui so too here.

Mishnah Brurah (319:20, 510:1)/ Shar Hatziun (319:11): He holds like the Shulchan Aruch Harav that this machlokes pivots mainly on whether you hold that rubbing the grains in the palm of your hands is a Melacha d’orysa or d’rabanan.

When The Grains Are Already Separated From the Stalks

Tosafos (Beitzah 13b “V’im Kalaf”): He says the entire discussion of whether it is assur to rub the grains is referring specifically to kernels that are still attached to the stalks and you are detaching them from the stalks by rubbing them. If in fact they had already been detached from their stalks before Shabbos it would be mutar altogether to peel the shells off of the grains since this is a shinui from the normal way of removing them.

Mishnah Brurah (336:22): He poskins like this Tosafos.

Peeling the Chaff or Bran Shell Off of a Kernel

Rach (Shabbos 74b): He indicates that peeling a reed from its husk is the Mealcha of Dosh.

Rashi (ibid): He doesn’t forbid the peeling of the reed because the act doesn’t resemble Dosh but rather the act of skinning (Mafshit). Peeling a reed can’t be Mafshit because that Melacha only applies to removing the skin of a creature.

Based on these two approaches there is room to question how we view the act of peeling away the outer layers of a grain (or the like)
Iglay Tal (Dosh Sif Katan 28): The Iglay Tal contends that peeling the chaff and the bran shell off of a wheat kernel with the fingers would also be M’farek since there is no real difference between this case and the case of using an actual crushing tool. He follows his reasoning above that anytime you remove all of the outer layers from a kernel that is tantamount to the Melacha D’orysa of Dosh. So too here you achieve the same result after peeling all of the layers off the shell.

Magen Avraham (319:8 based on the Tosafos Beitzah 13b “V’im Kalaf”): The Magen Avraham disagrees with the Iglay Tal he says that once a kernel has been detached from the stalk there is no longer an issur of M’farek associated with removing the chaff with the fingers. This needs some explanation given the fact that we just said above that chazal made an issur to rub wheat stalks since it resembles the Melacha of Dosh. The peeling of the chaff and the bran shell should at least be assur m’derabanan based on this rationale. The reason it is not is because here you have a combination of two factors to create the heter.

a)
The first factor is that using the fingers to peel the chaff and bran shell off is considered an awkward way of achieving the desired result

b)
The second factor is that since the kernels have already been detached from the stalks all that is left to do is peel them. We said above that essentially peeling is not included in the Melacha of Dosh except for specific cases.

Mishnah Brurah (319:22): He poskins like the Magen Avraham. Therefore as long as the kernels have been detached from the stalks before Shabbos it is mutar to peel the shell off the kernels on Shabbos since this is considered a backhanded way to do this act.

Crushing Snow, Ice, or Hail

Gemara (Shabbos 51b): It is assur to crush snow, ice, or hail on Shabbos. The Rishonim discuss the reason for this issur. It is important to note that this issur is not limited to crushing. Any type of similar act would also be prohibited for example chopping, stirring, shaking, squeezing, etc.

Rashi (ibid): He says that this is a shvus. It resembles a melacha because you are doing something creative. You are “making water”.

Rambam (Hilchos Shabbos 21:13)/ Ramban (in Gemara)/ Rashba (ibid)/ Ran (ibid): They understand this issur to be a rabbinical fence related to the Melacha of Dosh. The rationale is that when you crush snow, ice, or hail you are doing something that resembles the squeezing of juice form fruits. The water that seeps out of the snow or hail when crushed greatly resembles the juice squeezed from fruits.

Sefer Hatrumos (Siman 235): He understands the issur differently. He says that this is a rabbinical prohibition totally unrelated to Dosh in any way. It is forbidden because the liquid that seeps out is a "newly created" substance and is a form of Muktzah called "Nolad". The issur Muktzah of Nolad applies to making "Nolad" as well as benefiting from it.

Gemara (ibid): The Gemara we mentioned above gives one qualification on this issur. It is mutar to place snow, ice, or hail, (or other congealed substances) into a liquid. The reason for this is because according to either view in the Rishonim (Rambam or Sefer Hatrumos) this would not be a problem. According to the Rambam it is mutar because no act of crushing is done. According to the Sefer Hatrumos it is mutar since you have not created a 'visible" new substance.

Mishnah Brurah (320:34-35): He discusses the cases which are nafkah minas between the various opinions in the Rishonim:

a)
Crushing ice that is contained inside a container of liquid- This is assur according to the Rambam since you are actually doing the act of crushing. According to the Sefer Hatrumos it is mutar since you are not creating a visible substance.

b)
Putting snow, ice, or hail out in a warm place in order that they will melt- This is assur according to the Sefer Hatrumos since you have created a visible new substance. According to the Rashi and the Rambam this is mutar since you have not done any act that resembles squeezing. The liquid is comparable to juice that oozed out of a fruit on its own, which is permitted in most circumstances, as we will learn ahead.

Shulchan Aruch (320:9, 318:16): He poskins like the Rambam

Rema (318:16): He says that the custom is to be machmir for the stringencies of both opinions. However in a time of need we can rely on the Rambam and therefore be lenient on the areas where the Sefer Hatrumos was stringent. For example if a person has a lot of guests coming and there is a shortage of water he may melt a block of ice by putting it in a bowl out in a warm place.

Making Ice on Shabbos

Shmiras Shabbos K’hilchasa (Ch. 10:4): Based on what was said above regarding crushing ice, if necessary it would be mutar to thaw something out on Shabbos if you plan to use it on Shabbos.

It is preferable to refrain from making ice cubes on Shabbos unless you can’t do without them on the day of Shabbos itself. The reason is that (accoridng to the Sefer Hatrumos) just like making water from ice is assur it is also assur to make ice from water. As we said above we are machmir for the opinion of the Sefer Hatrumos unless it is a time of need.

The Sefer Hatrumos would only assur to freeze things that change states when frozen like water. A solid would not be a problem to freeze on Shabbos since no “Nolad” is being made.

S.S.K. (ibid Note 15 quoting Rav Shlomo Zalman Auerbach)/ Shevet Halevi Vol 3 Siman 55/ Rav Kurlitz: They all hold that it is mutar since according to the Rambam and Rashi you aren’t doing a maseh b’yadayim. Even according to the Sefer Hatrumos there is no clear indication that this should be Nolad. Therefore we can be meikal.

Nolad By Congealed Fat

Ramban (Gemara Shabbos 51b): The Ramban says that the issur of crushing applies to congealed substances as well as frozen ones. Therefore it would be assur to crush (or any similar act) or warm up ice cream, butter, margarine, congealed fat, or even a very greasy kugel. As we said above the reason for this issur is either to be a fence for Dosh or it is a prohibition of Nolad.

Rema (318:16): He is also choshesh for this din of the Ramban. Therefore it is assur to take a very fatty piece of kugel or the like and place it near the fire to warm up sicen you will be actively causing the fat to liquefy!.

Mishnah Brurah (318:105): This issur only applies if the liquefied fat will float on top of the food and be visible. Furthermore there must be enough fat to be noticeable and it is only assur if you put it close enough to the fire that it will ooze out!

Squeezing a Liquid From the Hair

Magid Mishnah: Even though the Gemara in Shabbos 128b says that there is no issur d'orysa of squeezing liquid from the hair nevertheless the chazal made a rabbinical fence to protect the Melacha of Dosh. If a person would be free to squeeze liquid out form his hair then eventually he would come to think squeezing fruits is mutar since the nature of the acts are similar in that they involve extracting liquids form the place where they are absorbed.

Mashkin Sh’zavu (Juice that Oozes from the Fruits)

Gemara: The Gemara in Shabbos 143b says liquid that oozed out of fruits by itself on Shabbos is mutar to drink. Rashi explains the reason for this issur is that chazal were worried that if a person would be allowed to drink this juice he would forget and eventually come to squeeze the fruits himself. At face value this issur derabanan would only apply to the fruits that have schita d'orysa i.e. grapes and olives since they are the only fruits that would need such a fence. The Gemara however goes on to say a big chiddush. It says that the chazal extended the issur of drinking juice that oozed out of the fruits on its own even to fruits in the Rabbinical Issur category like strawberries and pomegranates. This extended form of the issur derabanan only applies when the fruits in question were not set aside specifically for food purposes. If they were set aside specifically for eating then it would be mutar to drink the juice that oozed out of them.

Putting a Lemon in Your Drink

Chazon Ish (Orach Chaim Siman 52:19): Although it is assur to squeeze fruits over a vessel with liquid in it, nevertheless it is mutar to cut a piece of fruit and put it into a drink, since the liquid that comes out into the drink is nullified in the mixture. That is to say that even though we learned above that the chazal made an issur derabanan on “Mashkin Shezavu”, nevertheless they didn’t extend this issur to cases where the juice is nullified in another mixture.

