PAGE
4

Maleches Zoreh

The Av Melacha:

Zoreh (Winnowing) was done in the Mishkan to separate the now detached chaff of the wheat from the kernels for the showbreads (Rav Hai) or the dye producing plants (Rashi).

Gemara:

The Gemara in Shabbos 73b asks that lechora Zoreh, Boreir, and Merakeid are all the same Melacha. As a result if a person were to do all three acts on Shabbos he may have to bring only one Chatos. The Gemara answered that any act that was a distinct “Creative activity in the Mishkan is a separate Av. The Rishonim discuss what the ultimate distinction is between the three Melachos.

Rashi:

Rashi explains the Gemara’s question is based on the premise that they are all different forms of separating the good from the bad.

Rabbeinu Chananel:

He explains that the ultimate distinction between these Melachos is in the method used to do the separation.

a) Zoreh- the separation is accomplished with wind or air

b) Boreir- the separation is accomplished with the hand

c) Merakeid- the separation is accomplished with a sifter

Meiri/ Rashi on 75b:

They understand that the ultimate distinction between these melachos is in the status of the materials being separated.

a) Zoreh- the separation is done to the chaff

b) Boreir- the separation is done to the kernels

c) Merakeid- the separation is done to the flour

Iglay Tal:

He claims that the majority opinion is like the Meiri and Rashi

Shvisas Hashabbos:

He argues and says that the majority opinion follows that of the Rabbeinu Chananel.

Iglay Tal:

There is one case that would be a nafkah minah between the different opinions, which is if a person separated the chaff from the kernels with his hands. According to the Rabbeinu Chananel this would be classified as an act of Boreir. Whereas according to the Meiri and Rashi this would be classified as an act of Zoreh.

The Toldah:

Iglay Tal:

He says that there are two basic case of the Toldah of Zoreh.

a) Using the hand as the “throwing device”

b) Blowing the chaff away with the mouth or nose

These two cases are Toldos since they are variations on the method utilized in the Mishkan. In the Mishkan a pitchfork was used as the “throwing device” and the air source was the wind itself.

Yerushalmi:

The Yerushalmi says that any type of scattering of a substance by use of wind or air (even without actually selectively separating the good from the bad) is a Toldah of Zoreh. Therefore it is assur to spit into the wind on Shabbos since the wind will cause a scattering effect on the liquid.

Rema/ Chaye Adam:

They bring this down as halacha.

Biur Halacha:

He says that the Yerushalmi did not mean this but rather was referring to the issue of transferring items in a public domain.

Contemporary Poskim:

Although the Biur Halacha dismissed this Yerushalmi as halacha in the issue of Zoreh we nevertheless treat this as an issur at least lechatchila.

In Summary:

We have seen three basic cases of the Toldah of Zoreh:

a) Using the hands as the throwing device

b) Using the air from the mouth or nose as the wind source

c) Causing a scattering effect with wind even without selective separation

Halacha Lemaseh:
Now that we have learned the basic principles of the Melacha of Zoreh we can explore the applications in modern day situations.

Being as our lives today don’t center on agricultural processes we don’t have too many opportunities to even transgress the Av Melacha or even the related Toldos. The case of the Yerushalmi provides a number of different cases in halacha lemaseh.

Rebbe Akiva Eiger:

He brings down that lechatchila one should not spill out a cup of liquid when the wind is strong enough to cause it to become like mist.

Meharsham:

Lechatchila a person should not shake out a tablecloth in the wind on Shabbos since this causes all of the crumbs to scatter in the wind.

Magen Avraham:

On should not throw crumbs out into the wind (for example when Erev Pesach falls out on Shabbos and one must get rid of his Chametz).

Shvisas Hashabbos:

A person should be careful not to throw the snuff tobacco powder into the wind since this will cause it to be scattered.

Ketzos Hashulchan:

It would be assur to throw confetti in the wind on Shabbos since this is also going to produce the scattering effect.

R. David Ribiat:

He adds a few cases to be chosheish for based on the principle of the Yerushalmi.

a) Blowing dust off of an old book

b) Blowing powdered sugar off of a doughnut

c) Shaking out an old dusty sheet in the wind

d) Shaking out a container of powder outdoors in the wind

e) Shooting a toy squirt gun into the wind so it will become a mist

Rav Moshe Feinstein:

Although we are chosheish for the Yerushalmi regarding Zoreh as we learned above, nevertheless we must be careful to remember that the principle of Zoreh is that wind or air is the vehicle that causes the item to be scattered. Any type of device or process that creates the effect of scattering or misting but the wind or air is not the vehicle that directly causes this effect is not Zoreh.

Based on this Rav Moshe said that aerosol sprays are mutar on Shabbos. The reason is that aerosol cans are pressurized liquid and chemicals. The spray effect is a function of the pressure in the can not the wind or air hitting the substance.

It is for this reason as well that adding water to humidifiers, vaporizers, and coolers is permitted on Shabbos (assuming you aren’t transgressing any prohibitions regarding the use of electricity on Shabbos). The reason is that these things cause a scattering by the use of centrifugal force not wind or air. There is a wheel / paddle mechanism that spins and scoops small amounts of water from the surface of the receptacle. The spinning effect causes the water to vaporize not the air or wind hitting it.

Furthermore it is mutar to use the kitchen faucet spray nozzle for this reason since again it is the water pressure that is forcing the water through the holes and causing the scattering effect not he wind or air that is hitting it.

R.David Ribiat:

There is a modern form of spray tool which utilizes a process that would be assur because of Zoreh. The venturi tube spray mechanism is an hourglass shaped tube with a hole in the thin section. Air is forced through the tube and as the air pressure decreases in the thin part of the tube there is a vacuum effect at the hole thus sucking air or any other available substance (for example a liquid) into the tube and vaporizing it. Here the actual scattering is caused directly by the air going through the tube. This process is utilized in many modern day professional paint spray tools.

