
Sushi and Rice Paper Wraps on Shabbat
Rabbi Jonathan Ziring: jziring@torontotorah.com

 טוחן

 שבת עד ע"ב .1
אמר רב מנשה האי מאן דסלית סילתי]רש"י: עצים דקים להבעיר קש[חייב משום אמר רב פפא האי מאן דפרים סילקא חייב משום טוחן.

 טוחן.

 שו"ע אורח חיים שכא:יב .2
וחן. הגה: וה"ה דאסור לחתוך גרוגרות וחרובים לפני זקנים)ב"י בשם תוספתא(. ודוקא פירות וכדומה המחתך הירק דק דק, חייב משום ט

ומניח, . וכל זה לא מיירי אלא בחותךלזה, אסור. אבל מותר לפרר לחם לפני התרנגולים, דהואיל וכבר נטחן אין לחוש, דאין טוחן אחר טוחן
 אבל אם לאכלו מיד, הכל שרי מידי דהוי אבורר לאכול מיד, דשרי)תשובת הרשב"א והר"ן פרק כלל גדול(, כדלעיל סי' שי"ט.

 ביאור הלכה סימן שכא .3
אך כ"ז לענין חיוב אבל לענין איסור יש ליזהר מאד בזה דכבר כתב בספר יראים להרא"מ …אבל בחתיכות גדולות קצת אין דרך הטחינה …

 דה עי"ש:דשיעור דקותן לא נודע לנו וכן משמע בב"י דהצריך לענין היתר אישלאנד"א שיעשה חתיכות גדולות במקצת וגם יהיה סמוך לסעו

 שמירת שבת כהלכתה פרק ו' הערה ו' .4
ושמעתי מהגרש"ז אויערבך זצ"ל, שהרמב"ן במלחמות ריש פ"ג דביצה כתב, דהמבקע עצים בקופיץ חייב סקילה משום טוחן, ומשמע אף

ב טוחן, דלפ"ז צ"ל דמסתמא הם גדולים קצת ואינם דק דק ואפ"ה חייב, והוא משום דמכיון שטחן אותם עד שראויים לתפקידם, הר"ז חשי
דטעמא שמותר לחתוך בשבת פירות וירקות גדולים לחתיכות קטנות שראויות מיד לאכילה, הוא מפני שעדיין צריכים לשיניים הטוחנות
אותם, ושאני ביקוע עצים שראויים לתפקידם מיד בלי שום טחינה, אולם החותך עצים דק דק כדרך שרגילים לחתוך עצים דקים ולהדביקם

 , וכמבואר שבת עד ב לענין כוורת, דאף שהם ארוכים חשיב טוחן מפני שהם דקים, נראה דשפיר חייב אע"ג שהם גדולים וארוכיםטים(,)דיק

 שו"ת אגרות משה אורח חיים חלק ד סימן עד: טוחן ג' .5
דק דק באורך וברוחב כטחינת קמח או גם כשחותך באורך לבד או ברוחב לבד כמו שעושים האם איסור טחינה בירקות הוא דווקא כשחותך

 בגזר, מלפפונים ועגבניות.
תשובה: לע"ד פשוט שרק לעשות בקנים לעשיית חלתא)ע"ד ע"ב(הוי טוחן בעשיית מקנה אחת שתים או שלש, שהכוונה דשתים או שלש

תא שצריכה בדקות, משום שרק טחינה כזו שייך שם. אבל לא באוכלין, דאי לא כן הרי ליכא לפי עובי הקנה שיש ממנה לעשות לצורך החל
גבול לזה דיהיה אסור לחתוך ככר לחם לחתיכות קטנות אם לא היה היתר שאין טוחן אחר טוחן, ופרי גדול כתפוח לג' וד' חלקים, אלא פשוט

 כ"א סעי' י"ב(.שבאוכלין שייך טוחן דוקא דק דק כלשון השו"ע בירק)סי' ש

 בענין מיד[] משנה ברורה סימן שכא ס"ק מה .6
ויש מפקפקין על היתר זה וגם בב"י כתב שאף מי שמכוין לאכול מיד ג"כ יזהר לחתוך לחתיכות גדולות קצת ומטעם זה כתבו כמה -שרי

 אחרונים ג"כ דנכון להתנהג כמו שכתב הב"י...

 משנה ברורה סימן שכא ס"ק מה .7
 בהכ"נ דבעינן סמוך לסעודה ממש כמ"ש בסימן שי"ט לענין בוררועכ"פ אסור לעשות עד יציאת

 ר' משה שטרנבוך, תשובות והנהגות ב:קעט .8
ל... והשיב לו שאין שום היתר גם לאנשים הרבה "א זצ"ל לרבינו החזו"והנה שאלה זאת ממש שאל הגאון וצדיק רבי אליהו דושניצער זצ

 .רהלהתחיל לפני חצי שעה קודם וראוי לחשוש לאסור תו

 ר' בנימין זילבר, אז נדברו ו:עב:ה .9
 לענין ״סמוך״ לסעודה בבורר וטוחן הוא חצי שעה כמו בשבת דף ט׳ סמוך למנהה

 ר' משה פיינשטין, אגרות משה או"ח ד:עד:בורר יג .10
 . אין שעה זו של שיעור שעה אלא הזמן שהדרך הוא לאשה זו שמסדרת האוכלין להסעודה וקודם לזה אפילו שעה קטנה אסור

 ר' משה שטרנבוך, תשובות והנהגות ב:קפה:יג .11
אם מותר בזה להתחיל זמן רב ,כמו בישיבה גדולה או לשבע ברכות ,ב אם יש הרבה לברור או לקלוף לסעודה”א עם המ”נחלקו החזו

השאיר הקילוף של צריכה ל ,מ כשיש לנשים עוד הרבה דברים להכין”מ ,ונראה שאפילו אם נקל בדבר ,כיון שנמשך לסעודה או לא קודם
וגם לא התרתי אפילו ,ובלאו הכי בודאי יש לאסור ,באופן שקולפת והולכת עד הסעודה ממש -המין שבכלל איסור בורר עד סוף ההכנות

והקילוף נעשה בסמוך למקום הסעודה)כגון במטבח(, שמוכח דעבדי ,לקלוף זמן רב קודם, אלא כשהשלחן כבר ערוך ,למיקילין כשיש רבים
 ודה ואז דוקא כשממשיך והולך הוה כסמוך לסעודה דמותר.לסע

 שולחן ערוך אורח חיים הלכות שבת סימן שכא סעיף ט .12

 מותר לחתוך בשר מבושל או צלי, דק דק בסכין.

 משנה ברורה סימן שכא ס"ק לא .13
לי קרקע לפי שהיא ניזונת מן הקרקע מ"מ דאין טחינה אלא בגידולי קרקע ואפי' להפוסקים דס"ל דבהמה נמי מקרי גידו -)לא(מותר לחתוך

 אין לאסור בזה דבלא"ה יש פוסקים דס"ל דאין שייך טחינה באוכלין וע"כ מותר לחתוך אפי' דעתו להניחו לאחר זמן:

 בשבת” סושי“ר אם מותר לעשות ”שאל כת : ר' אשר וייס .14
 ד יש להחמיר ולהמנע מכך, ואבאר טעמי”אף שאין דעתי מוחלטת בענין זה לענ

 הנה לכאורה יש לדון בזה משום שלש מלאכות, בונה תופר ומכה בפטיש, ואתחיל במאי דסיימנא
 –שורין אותו בחמין בשבת. וכל שלא בא בחמין מערב שבת –כל שבא בחמין מערב שבת “ב(אמרו במשנה ”ה ע”א. בשבת)קמ

 ”זו היא גמר מלאכתןמדיחין אותו בחמין בשבת. חוץ מן המליח הישן וקולייס האיספנין, שהדחתן
 ד(”ח ס”שי’ ע)סי”רוב הראשונים פירשו דהכונה משום מלאכת מבשל וכך מבואר בשו

דהיינו מכה בפטיש. עיין שם בלבוש ” גמר מלאכתן“ל כפשטות לשונם דאכן האיסור משום ”אך יש מן הפוסקים שפירשו דברי חז
פ, וכמו שמצינו דאין ”ה והדחתן(נקט לעיקר דבמאכל אין מלאכת מכב”ל ד”ז(. ובמשנה ברורה)ביאוה”ק ט”א ס”ג)שם א”ובפמ’()סעיף ד

 ש”פ, עי”עיבוד באוכלין ואין צביעה באוכלין וכך גם לגבי מלאכת מכב
ל כעין גמר ”אמנם נראה פשוט דאף לדעת המחמירים אין זה אלא במה שלא היה ראוי לאכילה ומתקנו ומכשירו לאכילה דהו

א דקולייס האספנין שאינם ראויים לאכילה מחמת מלחן והשוטף מהם את המלח מתקנם ועושה אותם ראויים פ, וכה”מלאכה ויש בו מכב
 כ אין לחשוש למלאכת מכה בפטיש”ומשו .כ בסושי שכל חלקיו ומרכיביו ראויים למאכל לפני כן ואינו אלא מדבקן”למאכל, משא

לאכת תופר ליכא באוכלין וכמו שמצינו בעיבוד, בצובע ובכמה ב. וגם משום תופר אין נראה להחמיר, דבאמת נראה עיקר דגם מ

ב(תמה ”ז ס”א)כלל פ”ט דהוי צורך אוכל נפש. ובח”ט(דמותר לתפור עוף שמילואה בבשר ביו”והנה כתב הבית יוסף)סימן תק.מלאכות
פירה באוכלין כיון שאינו מתקיים, ט(כתב משום דאין ת”תק’ נ. ובספר קהלת יעקב לבעל הנתיבות)סי”דלא הותרה תפירה לצורך אוכ

ש. ונראה דאין כונתו משום דהוי כתפירה שאינה מתקיימת שנחלקו בו הראשונים. אלא דכיון דאוכלין מעצם טבעם אינם מתקיימים ”עי
גורמת ונראה עוד דבאמת אין כאן כל מהות תפירה דבאמת אין כאן חיבור ודיבוק של ממש אלא הלחות .אין בהם מהות מלאכת התפירה

 כ נראה דגם משום תופר אין לחשוש”ומשו .ג אין כאן אפילו תפירה שאינה מתקיימת”לדביקה מסויימת המתפרק בקל וכל כה

 תלמוד בבלי מסכת שבת דף צה עמוד א .15
לוקה ארבעים, -חייב חטאת, הזיד ביום טוב -תנו רבנן: החולב והמחבץ והמגבן כגרוגרת, המכבד, והמרבץ, והרודה חלות דבש, שגג בשבת

 מגבן חייב משום בונה. …דברי רבי אליעזר. וחכמים אומרים: אחד זה ואחד זה אינו אלא משום שבות.

 חידושי הרשב"א מסכת שבת דף קב עמוד ב .16
כדשרו בית הלל לזקוף את המנורה ביום ויש מפרשים דכי אמרינן אין בנין וסתירה בכלים הני מילי בכלי שנתפרק כגון מנורה של חוליות ו

טוב, אבל לעשות כלי לכתחלה אין לך בנין גדול מזה ואין זה נקרא בנין בכלים שהרי אינו כלי אלא עושה כלי, ובזה ניחא לי הא דאמרינן
שהעושה דבר מתחלתו חייב לעיל בפרק המצניע)צ"ה א'(דמגבן חייב משום בונה, ואם אין בנין בכלים היאך אפשר שיש בנין באוכלין אלא

 משום שהוא עושה כלי והוא הבונה

 רמב"ם הלכות שבת פרק ז הלכה ו .17
ד הרי זה דומה לבנין, וכן לכל מלאכה ואם גבנו ועשהו גבינה חייב משום בונה, שכל המקבץ חלק אל חלק ודבק הכל עד שיעשו גוף אח…

 ומלאכה מאלו האבות יש להן תולדות על דרך זו שאמרנו, ומגוף המלאכה הנעשית בשבת תדע מעין איזה אב היא ותולדת איזה אב היא.

 ערוך השולחן אורח חיים סימן שיג .18
 לק אל חלק ודבק הכל עד שיעשו גוף אחד ה"ז תולדת בונה וי"א דזהו רק מדרבנן]מ"מ שם[ואיזה דמיון הוא מגבן לבונה מפני שכל המקבץ ח

 אבן האזל הלכות שבת פרק י .19

אב מלאכה דבונה הוא בבנין בית ממש שיש בזה שני החלקים עשיית אוהל ומקבץ חלק אל חלק, אכן הביאור הוא דמה שכתבנו דבאב
רף אלה השני חלקים נקרא בנין אבל בגדר חיוב מלאכה אינו צריך שהוא יעשה שני דבונה צריך שני הגדרים זהו בעיקר גדר בנין דבהצט

 החלקים ואפי' עשה הוא חלק א' והחלק השני נעשה קודם ע"כ עשה בנין

 שלחן ערוך או"ח סימן שמ סעיף י .20
 מעמר וחייב. המקבץ דבילה ועשה ממנה עיגול, או שנקב תאנים והכניס החבל בהם עד שנתקבצו גוף אחד, הרי זה תולדת

 מגן אברהם שם ס"ק יז .21
 דלא מקרי בונה אלא כשמכוין ליפותו ולהשוותווצ"ע דלמה לא יתחייב בזה משום בונה כמ"ש ססי' שי"ט גבי המגבן. וצ"ל

 חיי אדם כלל ל"ט, סעיף א .22

 אפילו בדבר מאכל שייך בנין, כגון המגבן גבינה וכיוצא בו. ולאו דוקא גבינה

 ג)הלכות שבת ומועדים(כלל צג -נשמת אדם חלק ב .23

ועכ"פ מבואר בהרמב"ם דבנין דגבינה הוא מפני שמחבר החלקים יחד, ע"ש במ"א בסוף סי' שי"ט, וא"כ הא תינח כשעושה גבינה ומשוה
זהו משום בורר וזה מותר אותו לבעל תמונה עגול או ארוך דבזה שייך בנין, אבל כשנותן לתוכו דבר שיתקבץ רק החלב ויתייבש מעט ד

בי"ט. וזה שהיה שואל אביי מהו לגבן, אין כוונתו לגבן לבעל תמונה, דבודאי ידע הברייתא דמגבן חייב משום בונה... ובזה יתיישב היטב
שה דבגמ' שלנו אמרי' דמגבן חייב משום בונה ובירושלמי שבת במלאכת ממחק איתא בהדיא דחייב משום לש, ובזה מיושב היטב דהעו

 …גבינה בעל תמונה הוי בונה, אבל המגבן ביד דהיינו שמערב אותו ומדביקו בידיו זהו משום לש

 מנחת אשר על מסכת שבת פג:ג .24
בגבינה או בשאר מטעמים כדרך עלה וממלא בינהם מלמטה ומלמיח עוגיות וכדו' "י שהוא מנגה וכדומה עוהנה לכאורה נראה דהעושה עו

וגם בזה הוא עושה עוגה אחת מהרבה ך לבונה א"ז דומה בכחלקים ז משום בונה בשבת ובי"ט דלא גרע ממגבן שהוא מדבקהעולם חייב
א"כ עוגה זו דהוי מלעאה זו הוא נעשה גבינה משעוגיות וחלקים שונים, ואין לדחות דשאני המגבן שהוא מחדש שם חדש דרק על ידי

ד ם דיבוק חלקים ועשייתן לגוף אחוגם מדברי הרמב"ם נראה דהמגבן הוי כבונה משו ך בסבראכן, דאין נראה לחלק בכאף לפני לין גמור אוכ
 גה וחידש שם וצורהעודמתוך מינים שונים עשה דגם זה עושה מין מחודש של אוכל ולא משום עשיית אוכל, ועוד

 ר' אשר וייס .25
 ש”עי’(, ג אות א”וכך כתב בנשמת אדם)סימן צ…אמנם מצד בונה אפשר דיש להחמיר, דהנה הקשה המגן אברהם

מא יש כאן אלא צורה מסויימת המושכת את העין, וכיון שיש קפידא על המראה היפה ה בסושי, דלא תערובת בעל”ולכאורה נראה דה
 ד”כך נלענ .והמבנה יש בזה חשש בונה

 דבר ג(את הנראה בעיני דאין כלל קושי ואין כלל דמיון בין המגבן שעושה”א)מנחת אשר שבת סימן ס”ואף שאני לכשעצמי כתבתי במק
בילה דמעיקרא דבילה והשתא דבילה אלא שקבצן וקשרם ביחד ואין בזה מהות הבונה כלל אלא מהות דהיינו הגבינה, למדבק עיגולי ד חדש

 הענין קיבוץ וחיבור וזה מלאכת מעמר
ואם גבנו ועשהו גבינה חייב משום ’(“הלכה ו’ ם דלגבי מגבן כתב)הלכות שבת פרק ז”והדברים מפורשים בלשונו הזהב של הרמב

’(הלכה ו’ ולגבי הקושר תאנים כתב)שם פרק ח” הרי זה דומה לבנין אחד גוף שיעשו עד ק ודבק הכלבונה, שכל המקבץ חלק אל חל
גוף אחד, הרי זה תולדת מעמר וחייב וכן כל כיוצא שנתקבצו עד המקבץ דבילה ועשה ממנה עגול או שנקב תאנים והכניס החבל בהן“

 א”ילק המגז אין הכרח במה שח”והדברים פשוטים ומאירים. ולפי”, בזה
 ל”א הנ”א והח”אך למעשה בטלה דעתי לדעת המג

 עוד דגם בסושי דומה הדבר קצת למגבן ואין כאן קיבוץ וחיבור בלבד אלא מאכל חדש ושם חדשו
ה מ לכאור”ז הוי בכלל בונה, אך מ”ז חוכך אני משום דאין כאן חיבור גמור, ורחוק לכאורה לומר דלגבי תפירה הוי אינו מתקיים ובכ”אך בכ

 ז נראה דראוי להחמיר ולהמנע מעשיית סושי בשבת”ומשום כ .דומה הדבר למגבן

26. Halacha Yomis - Making Sushi on Shabbos Friday, February 12, 2016
 Is it permissible to make Sushi on Shabbos? Is it muktza? Shulchan Aruch (Orach Chaim 308:32) writes that unsalted raw fish is muktza,
because it serves no purpose on Shabbos. However in our days, if one has cuts of raw fish that are edible as sushi, then they are not
muktza. However, Rav Belsky, zt”l, questioned whether one may make sushi on Shabbos. The Chayei Adam 39:1 writes that the melacha
of boneh (building) applies to food as well, and that attaching foods together to produce a desired picture or shape, is included in this
prohibition. Since shaping sushi might be included in this prohibition, Rav Belsky, zt”l, recommended that one should not make sushi on
Shabbos with the intent of making a specific design or pattern

27. Letter from the OU Webbe Rebbe [5 Towns Vaad follows this, cited by R. Aryeh Lebowitz]
The Chayei Adam writes that the issur boneh can apply to foods, if one stick together foods to makes shapes. Rav Belsky zt”l was not sure
if sushi was included in this. Therefore, he would not say that it is assur to have a non-Jew make sushi, but he was against the idea of sushi
stations, he held it was wrong and he told us to advise caterers that it was not lichatchila to ask a non-Jew to make sushi on Shabbos. But
he would not stop a caterer if they insisted….[Chayei Adam from above] Rav Belsky was asked why having a non-Jew make sushi is worse
than letting children play with Lego, which the minhag is to allow. He said the children play for themselves, but one is asking the non-Jew
to do it for you, so this is a shailah of amira l’akum.

28. Making Sushi on Shabbat, Rabbi Ari Zahtz (Journal of Halacha and Contemporary Society LIX) p 5-59

It would appear that in this case, even according to the Rashba (whose opinion does not seem be normative halacha), who said that boneh is
defined as taking separate things and creating a single entity referred to by a new name, there would be problem of boneh. Here, certainly,
when all the ingredients are rolled together, nobody would say that we have some rice and some vegetables with some fish, rather it is
certainly a new separate food that we refer to as sushi….

The remaining question is what difference is there between salad, sandwiches, and wraps and the case of sushi. The two primary
differences seem to be (a) intending to build a precise or attractive produce and (b) whether the separate parts have truly been combined
into a larger unit. In the case of a salad, sandwich or wrap, generally speaking one’s intention is not to make either a very precise product
or to design it in a very attractive way. Certainly, the presentation of food is an important aspect of the culinary experience, but it does not
seem to involve the same concern for precise beauty as sushi does.
 Furthermore, even if one is concerned with the precise aesthetic appeal of a salad, sandwich, or wrap, these items do not seem to
reach the same level of being bound into one unit as does sushi… Even in the case of a sandwich or a wrap, where one wants to combine
the ingredients into a single unit and eat them together, there is nothing actually holding the unit together. For example, if you would pick
the sandwich up from the top of piece of bread instead of the bottom, the remainder of the sandwich would not be attached. Even a wrap
where all the food is rolled together, if you would not pick up the wrap and old it together , if you would just pick it up from one side, the
entire thing will generally fall apart. Therefore, the component necessary for boneh, that a person has created a single unit of parts stuck
together is lacking. However, the in case of sushi, even if one would pick up the sushi from an edge and hold it, the unit stays together,
and thus, it seems should be considered a new inti for which boneh is in fact a concern.

Based on this analysis, this author suggests that perhaps a distinction can be drawn between a professional or experienced sushi chef
and the beginner or laymen…

 .ריכים לעשות הוא לגלגל את הדג באורז אין כאן שום בעיה, כשם שמותר להכין סלט או לערבב בצל בגבינהאם כל מה שצ:ר' דוב ליאור .29
 .לכאורה, מכיוון שכל שנותר הוא רק גלגולם יחד, כי הכל כבר הוכן מראש, לא צריכה להיות בעיה :הרב דוד לאו .30

31. Rabbi Tzvi Heber

We asked Rav Shlomo Miller who allows it - al Yidei akum. I believe that the main reason is because it doesn't become one like cheese; it
falls apart easily (see Rambam). It should be no different than a cream cheese sandwich with lettuce and tomatoes cut into a nice shape
which is undoubtedly permitted. There are those that disagree with the Kitzur Shulchan Aruch who says that making a mound of egg with
onion is boneh. See Nishmas Shabbos 4th volume siman 322 for a pile of sources including Maharsham, Pnei Yehoshua, Minchah Pitim,
Aruch Hashulchan and more.

32. R. Zahtz in n. 19 notes that whether amirah l’akum depends on whether one thinks it is biblical or not (see above).

33. Rabbi Mordechai Frankel of the Star-K told me that Rabbi Heinemann allows making Sushi on Shabbat.

34. R. Mordechai Willig and R. Herschel Schachter felt it was assur mederabbanan. RMW – not “dechak” for sushi (R. Lebowitz)

Rice Paper:

 תלמוד ירושלמי)וילנא(מסכת שבת פרק ז .35
ההן דשחק תומא כד מפרך ברישייא משום דש. כד מברר בקליפייתיה משום בורר. כד שחיק במדוכתה משום טוחן. כד יהיב משקין משום

 .טישדש. גמר מלאכתן משום מכה בפ

 תלמוד בבלי מסכת שבת דף לט עמוד א .36
מדיחין אותו בחמין בשבת, חוץ מן המליח ישן -שורין אותו בחמין בשבת, וכל שלא בא בחמין מלפני השבת -כל שבא בחמין מלפני השבת

 .וקולייס האיספנין שהדחתן זו היא גמר מלאכתן

 רש"י מסכת שבת דף לט עמוד א .37
 .שמע מינה זהו בישולו, וחייב -מדקרי ליה גמר מלאכתו -שהדחתו זהו גמר מלאכתו

 תסז רמז[עשר ששה(]ועשרים אחד) פרק מרדכי הגהות שבת מסכת מרדכי .38

 :בפנים ועיין מלאכתו גמר היא דזו לשרותו אסור שרייה י"ע א"כ לאכלו יכולין ואין קשה שהוא דבר ם"הר

 שולחן ערוך אורח חיים הלכות שבת סימן שיח סעיף ד .39
שן ומן הדג אם הוא דבר יבש שלא נתבשל מלפני השבת, אין שורין אותו בחמין בשבת אבל מדיחים אותו בחמין בשבת, חוץ מן המליח הי

שנקרא קולייס האספנין שאינם צריכים בישול אלא מעט והדחתן היא גמר מלאכתן. הגה: וה"ה כל דבר קשה שאינו ראוי לאכול כלל בלא
 .שרייה, דאסור לשרותו בשבת, דהוי גמר מלאכה.)הגהות מרדכי(

 סעיף ד פרי מגדים אשל אברהם על שולחן ערוך אורח חיים הלכות שבת סימן שיח .40

)טז(כל. עיין מ"א. הנה המעיין בב"י בשם פרדס, וכמו שכתב הפרישה]דרישה סוף אות ד[הביאו אליה רבה]ס"ק[י"ד וט"ו משמע דכל
מלוח שנגמר בישולו ע"י הדחת חמין מבשל הוא, וחייב משום מבשל אף בכלי שני, וכל שאין החמין פועל בישול רק דאי אפשר לאכול כלל

אם לא בחמין, חייב משום מכה בפטיש, וזה כוונת המ"א דקולייס הוא גמר בישולו, ואין נאכל מחמת מלחו הוה מכה בפטיש. מחמת מלחו
 :ואיני יודע מה אריא חמין, אף צונן נמי יהא גמר מלאכה. ולא דמי להדחת כוסות, דמכל מקום ראוי ע"י הדחק ומי שאין אסטניס לאכול כך

 ביאור הלכה סימן שיח סעיף ד .41

וראיתי בפמ"ג שרוצה לחדש דבר דמשום שאינו יכול לאכול כלל בלי הדחה חיובו הוא משום מכה בפטיש ומשום זה מקשה על הב"י
קשה דחיובו הוא משום מכה בפטיש אבל והפרדס דאמאי מותר בצונן ונשאר בקושיא והנה בלבוש ג"כ ראיתי שכתב לענין שריית דבר

היוצא מדברינו דענין מכה …באמת לא נהירא דבר זה כלל וכבר תפש עליו בא"ר דברש"י ורמב"ם מבואר להדיא דחיובו הוא משום בישול
בפטיש בדבר אוכל הוא דבר חדש שלא נמצא בפוסקים ואדרבה יש כמה סתירות לזה וכמו שכתבנו למעלה וע"כ אין להחמיר בהדחת צונן

 :בשום גוונא כנלענ"ד בעז"ה

 א(")בשיטת הרמ ערוך השולחן אורח חיים סימן שיח .42
ל בלא הדחה כלומר אפילו בצונן אם אינו ראוי לאכילה בלא זה הוי גמר מלאכה וחייב משום מכה בפטיש וכן דבר מלוח שאינו יכול לאכו

והדיחו חייב ורבים תפסו דכונתו הוא לשרותו בחמין דווקא ולענ"ד נראה דגם בצונן אסור כשזה הוה גמר מלאכתו אך אנחנו אין אנו
 :יודעים מאכלים כאלו שלא יהיו ראוים רק ע"י שרייה

 ג(סימן מ -שו"ת מנחת שלמה תניינא)ב .43

 …דטעם הסוברים דאין דין מכ"ב באוכלין היינו משום דס"ל דמכ"ב הוא רק בכלים משום דקא מתקן מנא ולא באוכלין,
טעמא דמכ"ב לא דמי לאופה ומבשל דחייב אף שאין המלאכה נגמרת מיד עם הדבקת הפת בתנור או העמדת הקדרה על האור אלא נגמרת

 "עשיה" הוא דאסור הא גרמא שרי. ולכך כיון דע"י מעשיו שעשה הוא לא אתחיל בה מידי היינו הא דאמרינן …אח"כ ממילא ע"י האש

 עמק הלכה(חת חינוך ו)עיין מנ כה טרמב"ם הלכות שבת פרק כג הל .44
 .ואין מגביהין תרומות ומעשרות בשבת מפני שנראה כמתקן דבר שלא היה מתוקן

 שו"ת ויען יוסף אורח חיים סימן שנג .45

באבנים ילפינן ואפשר לומר דתליא בפלוגתא דמגבן אי חייב משום בונה, דאי מגבן חייב משום בונה אלמא דאף מלאכה שהיה במשכן
מיניה להיקרא מלאכה גם לענין אוכלין, והוא הדין מלאכת מכה בפטיש דהוי במשכן בכלים ובבנין מיקרי מלאכה גם באוכלין, אבל למאן

 דאמר דמגבן אינו אלא שבות דלא ילפינן ממלאכת בנין דאבנים אאוכלין, הוא הדין לענין מכה בפטיש.

46. The Rise of the Rice – Frum Toronto 1603
A. The ingredients of edible rice paper are white rice flour, salt, and water, although tapioca flour and other ingredients may be added. The
mixture is then placed on a heated flat surface; dried and turned into translucent round or square sheets. It is usually sold in packages of dried
thin, crisp, translucent sheets, wrapped in cellophane or plastic bags. The sheets are dipped briefly in hot water to soften them, then wrapped
around a different choice of fillings, turning them into fresh summer rolls (salad rolls) or fried spring rolls, similar also to wraps or tacos. The
wrapping paper is consumed. Shulchan Aruch (O.H. 318: 4) rules to prohibit washing in hot water certain kind of fish that requires minimal
soaking to make it ready, because of bishul prohibition. Similarly, Mishna Berura (ibid. 37) and Biur Halocho (ad loc) maintain that there is
no prohibition of tikun keli or makke bepatish on foods when prepared with cold water. Horav Shlomo Miller’s Shlit’a opinion is that
although there are opinions that maintain there is tikun keli on foods, the Halacha follows the Mishna Berura, specially on end-changes that
could be reversible. Therefore, there is no problem on wetting with cold water rice paper and preparing it to be used in Shabbos.

