
משרד החקלאות
ופיתוח הכפר שנת שמיטה תשע”ה ועדת השמיטההמשרד לשירותי דת

לחקלאיםמדריך שמיטה

3 2

פסיקה הלכתית עפ”י פסקי הרבנות הראשית לדורותיה:

הרב הגאון יעקב אריאל שליט”א

מכון התורה והארץ:

הרב יהודה הלוי עמיחי

הרב אהוד אחיטוב

הרב עזריאל אריאל

הרב מרדכי גודמן

הרב יואל פרידמן

כתיבת ועריכת מהדורת תשע”ד: הרב דוד אייגנר

יעוץ מקצועי:

אגרונום מרדכי שומרון, מכון התורה והארץ

מר יעקב ציפליביץ’ מדריך גידול ירקות

ד”ר אפרים צוקרמן גימלאי שה”מ, מומחה לגידולי מספוא

אגרונום יחיאל שטיינמיץ, שה”מ, משרד החקלאות ופיתוח הכפר

אגרונום שמעון אנטמן, שה”מ, משרד החקלאות ופיתוח הכפר

עיצוב, עריכה גרפית והבאה לדפוס:

שאלות ותשובות הלכתיות:

טל’: 08-6847325

פקס: 08-6847055

פרסומי ישראל

המשרד לשרותי דת, הרבנות הראשית לישראל

מטה ועדת השמיטה תשע”ה

shmita@dat.gov.il :פקס: 02-5311332 | דוא”ל

משרד החקלאות ופיתוח הכפר

 hanbazak@shaham.moag.gov.il :פקס לשאלות: 03-9485668 | דוא”ל

 www.moag.gov.il :אתר משרד החקלאות | www.shaham.moag.gov.il :אתר שה”ם

השנה הבאה עלינו לטובה, תשע’’ה, תהיה שנת שמיטה, דיני שביעית רבים המה, וכמ’’ש
התוס’ בסוכה לט. ד’’ה שאין, שאין מספר לדינים ולאיסורים שיש בפירות שביעית. ע’’ש.
וכתב הר’’ש)פ”ז דשביעית מ’’ג(שאין מספר לדינים ולאיסורים, שאין עם הארץ בקי
ואינו נזהר בהם. ע’’כ. ואפי’ איסור קל שבה כמו איסור סחורה בפירות שביעית, מביא לידי
“כי ימוך אחיך” כמבואר)בקידושין כ.(ואיתא באידרא]מובא בילקוט הראובני פר’ בהר[
להנחיל אוהבי יש, מאי יש דא רזא דשמיטה, דלא מסר הקב’’ה יתהון לשאר העמים אלא
לעמא קדישא, ובשעתא דישראל נטרין שתא דשמיטה כדקא יאות וכו’, עלייהו איתמר וקווי ה’ יחליפו כח.
וכבר אמרו חז’’ל במדרש תנחומא)ריש פרשת ויקרא(גבורי כח עושי דברו אלו שומרי שביעית. ושמירת
השמיטה היא יסוד לגאולת ישראל, שהרי עם ישראל גלה מארצו עם חורבן ביהמ’’ק הראשון, למשך שבעים
 שנה כמספר שנות השמיטה והיובל שלא שמרו אז, וכמבואר בספרא]מובא ברש”י פר’ ויקרא כ’’ו, לד[
וכן אמרו)בסנהדרין צז.(שבן דוד יבא במוצאי שביעית. לפיכך דבר חשוב הוא לקבוע לימוד לקראת שנת
השמיטה, לדעת את פרטי ההלכות בענינים אלה. וב’’ה ספרים רבים נתחברו בעניני שביעית, ולכן חובה

קדושה לקבוע זמן ועת ללימוד דיני שביעית.
בברכת התורה ולומדיה,

הרב יצחק יוסף
ראשון לציון הרב הראשי לישראל

נשיא בית הדין הרבני הגדול

מצות השמיטה מהווה ביטוי והמחשה לעיקרי אמונת ישראל. שומר השמיטה מעיד על
בריאת העולם בידי הבורא, ועל יציאתנו ממהלך החיים היומיומי והאפשרות “להשמיע
 לאזנינו כי לא שולחנו הנה להיות עבדים נמכרים לאדמה, כי אם לתכלית עליונה”
)עקדת יצחק פרשת בהר(. מצוה זו גם מאפשרת לנו לפקוח עיניים ולהנות מיפי הבריאה,
כמו שיכולים אנו להנות ממנה ביום שבת קודש. אך כפי שבשבת נאמר “ששת ימים תעבוד
ועשית כל מלאכתך ויום השביעי שבת לה’ אלוקיך”, כך גם בשמיטה נאמר “שש שנים תזרע
שדך ושש שנים תזמור כרמך ואספת את תבואתה, ובשנה השביעית שבת שבתון יהיה לארץ”. השביתה

בשמיטה תתקיים אחרי עמל ועבודה של שנים.
לקראת שנת השמיטה עמלה הרבנות הראשית לישראל עם המשרד לענייני דתות בהכנות ראויות וביניהן

גם חוברת זו המוגשת לפניכם, כעזר וסיוע לשמירת יפי העולם וגינותיו עם שמירת קדושת הארץ.
יבורכו העושים במלאכה. מי יתן ונזכה להשרשת ישיבתנו על אדמת הקדש.

בברכה,
הרב דוד לאו

הרב הראשי לישראל
יו”ר ועדת השמיטה ההלכתית

מוקד טלפוני:
02-5311111 

5 4

לחקלאי ישראל גיבורי הכח עושי דברו לשמוע בקול דברו

זכיתם להיות לחיות ולהתפרנס ב”ארץ ישראל” הארץ המיוחדת בעולם כולו, שהיא קרויה

“ארץ הקודש” ובשונה מכל הארצות עליה חלים מצות בכל השנים, שהבולטים בהם הם

תרומות ומעשרות, ומהם אנחנו שואבים את הראייה הנכונה לתת ולהעניק לאחרים ממה

שחנן אותנו ונתן לנו הבורא. באה אלינו שנת השמיטה היא שנת תשע”ה, שבה אנו מיישמים

ביתר שאת את הבטחון וההבנה שהארץ הזאת היא תחת עין פקוחה של הבורא, ומי כמו

החקלאים היודעים ומזהים היטב את השפע שהבורא נתן לנו בארץ הקודש, והם הנקראים המאמינים

הגדולים מבין כל בעלי המקצוע, כי הם נתונים לחסדי שמים לשמש ולגשם. ומתוך נסיון החיים העשיר

שיש לכם החקלאים. בטוחים אנחנו שתעשו את כל מה שבאפשרותכם לקיים את מצוות השמיטה כרצון

הבורא. ואף אתם יוצאים ברווח גדול להעשיר את ידיעותיכם בחכמה ובתבונה, לינק מדרך החיים של עם

הספר, ותביאו לידי ביטוי את היות האדם דומה לאלוה ולא לאדמה.

ובטוחים אנו כפי שהבטיחו לנו רבותינו שבזכות שישראל מקיימים את השמיטה הארץ תישאר לנו, ונוכל

לגדל בה את הדורות הבאים מתוך ישוב הדעת, לא יישמע שוד ושבר בארצכם ונשמע ונתבשר בבשורות

טובות ישועות ונחמות בגאולה השלמה אמן.
בברכה

הרב אברהם יוסף
רב העיר חולון

חבר ועדת השמיטה ההלכתית

לחקלאי ישראל שלומכם ישגא

עם ישראל מברך אתכם על שליחותכם הנאמנה לגדל את תוצרת הארץ. אתם שומרים על

אדמותינו ומתמודדים יום יום עם פגעי טבע ואדם. זו הזדמנות להודות לכם ועל עבודתכם

הקשה והמסורה.

השנה הבאה עלינו לטובה שנת תשע”ה תהיה שנת שמיטה.

השמיטה נושאת מסרים ערכיים גדולים. אדמת הארץ אינה פרטית. אנו רק מופקדים על

שמירתה ועיבודה. אין לזרוע ולנטוע ולשתול בשנת השמיטה. אך מותר לשמור על הקיים.

זו שנה של צדק חברתי. בעקרון, יש לחלק את הפרות לכל שכבות החברה “ואכלו אביוני עמך .

לחקלאי עצמו מגיעה שנת התרעננות רוחנית.

עם זאת, גם בשנת השמיטה החקלאי ראוי לפרנסה, ועם ישראל זקוק לתוצרת חקלאית.

יישום רעיונות אלו מורכב, אך הוא מעשי, גם בימינו.

יש כאן הדרכה כיצד ניתן לעשות זאת.כל חקלאי יבחר לו את הדרך בה הוא יקיים את השמיטה

אדמת הארץ היא של כולנו, ואתם שלוחינו,

היו גיבורים וה’ ישלח לכם את ברכתו.

בברכת התורה והארץ

הרב יעקב אריאל
רב העיר ר”ג

חבר ועדת השמיטה ההלכתית

קרבה שנת השבע שנת השמיטה. שש שנים אנו מתנהגים כבעלים על אדמתנו ובשנה

את מעגנת זו שנה נוטעים. ולא זורעים לא והצומח, היבול כל את מפקירים השביעית

ומאפשרת בלעדי, באופן לאדם שייכים אינם הטבע ומשאבי האדמה כי התחושה

לבעלי מאפשרת גם זו שנה רוחנית מבחינה החברה. חלקי כל בין שוויונית התנהלות

העמל, לעצור ולהקדיש זמן לחיי רוח. בשנה זו החברה כולה מתגייסת לטובת החלשים

ומאפשרת להם להתחיל את השנה השמינית, בלי עול של חובות. לקראת שנת השמיטה

חובות לשמיטת לסייע ובכוונתנו ההדדית הערבות המודעות, וחיזוק להעלאת פועלים אנו הקרובה

ציבוריים. אנו מעוניינים להקנות ידע וכלים מעשיים ליישום מצוות השמיטה ולמשמעויותיה הרחבות.

הכנה ראויה לשנה זו יכולה להפוך את שנת השמיטה לשנה בעלת משמעות רחבה אשר תוכל גם לחזק

ערכים חברתיים, קהילתיים וסביבתיים.

בברכה וכל טוב,
 הרב אלי בן דהן

סגן השר לשירותי דת

שומרי השמיטה האמיתיים-החקלאים
הצרכנים- אינם “שומרי שמיטה” ,

אלא מוגדרים כמקפידים ומהדרים בהלכות השמיטה בלבד.

שומרי השמיטה האמיתיים הינם החקלאים, בעלי השדות, המושבניקים והקיבוצניקים

אשר שמים מבטחם בה’, ומביעים את אמונתם בהקב”ה שהוא בעל הבית, מפקירים את שדותיהם

ואינם מעבדים את אדמתם שנה שלימה! גם הסתמכותם על “אוצר בית הדין” אמיתי אינו מביא להם רווח

גדול, אלא כיסוי הוצאות בלבד!

עליהם, על החקלאים המקיימים את הלכות השמיטה נאמר: “גיבורי כוח עושי דברו”.

הם הגיבורים האמיתיים, אותם צריך לחזק ולחבק.

יש לעודד עוד ועוד יהודים הנאמנים לה’ ולתורתו- לשמור שמיטה כדין בארצנו הקדושה.

רצוי שנצרוך בע”ה תוצרת יהודית עם קדושת פירות שביעית באמצעות אוצרי בי”ד,

עפ”י התוספתא הידועה וכפי שהנהיג החזו”א זי”ע.

החקלאים המצויים בשעת הדחק ושאינם יכולים לעמוד בניסיון השמיטה,

עלינו להצילם ממכשול באמצעות היתר מכירה באופן מוגבל ביותר ולא באופן גורף,

בלא מלאכות דאורייתא - וכפי שהורה הרב קוק זצ”ל.

זכות שמירת השמיטה תחזק את אחיזתנו בארצנו הקדושה.

ברכת ה’ על עובדי אדמת ארץ ישראל.

	

הרב מרדכי נגארי

רב העיר מעלה אדומים

חבר ועדת השמיטה ההלכתית

7

הרבנות דת, לשירותי המשרד ע”י היוצאת לחקלאים הלכות חוברת הוצאת לרגל ברכות
הראשית לישראל, משרד החקלאות ופיתוח הכפר ומכון התורה והארץ לקראת שנת השמיטה.

לשומרי לאפשר כדי וטכנולוגיות דרכים לאיתור מסייע)שה”מ(והמקצוע ההדרכה שרות
ניסיונות בענף הגפן, בשיתוף מכון שמיטה לשמור שמיטה כהלכתה. הייתה לי הזכות לבצע

התורה והארץ. בקידום טכנולוגיות ובהדרכה חקלאית ניתן לשמור שמיטה גם בגפן.
מדריכי שה”מ מעורבים בסיוע במחקרים ובהדרכה שוטפת לחקלאים.

החוברת המבוססת כאמור על ניסיון משמיטות קודמות בהן עידכנו טכנולוגיות המתואמות לשינויים העוברים
על החקלאות בישראל)חומרי הדברה, מיכון וטכנולוגיות לשיפור איכות הפרי(.

ענף גפן היין מוביל כיום בשיפור וקידום המיכון בענף. דבר המסייע כאמור לחקלאים
לשמור שמיטה. בענף המטעים חודשו שיטות גידול וגיזום, ואנו מתייחסים לקידום בענפים אלו.

מתן תשובות בענף הפרחים, הירקות וגידולי השדה בצד התייחסות לגידולים אורגניים, מאפשר להרחיב את
קהל החקלאים שומרי השמיטה.

אני רוצה לברך על שיתוף הפעולה בין מכון התורה והארץ, הרבנים, החקלאים והמדריכים.
חוברת זו מאפשרת גם לצרכן הישראלי המעוניין להמשיך ולרכוש תוצרת חקלאית בקדושת שביעית.

חוברת זו מממשת את חזון משרד החקלאות ומאפשרת להמשיך לשמור על קרקעות המדינה,
מחזקת את ההתיישבות בארץ ומאפשרת המשך הספקת מזון גם בשנת השמיטה.

ברכות ויישר כוח לכל השותפים במלאכה השומרים על המשך עבודת האדמה ויישוב ארץ!

 ב ב ר כ ה,
חנן בזק מנהל שה”מ

משרד החקלאות ופיתוח הכפר
שירות ההדרכה והמקצוע

קדשנו, בארץ כאן יקרה, כה מצווה לקיים הזכות בעצם גמלנו אשר הטוב על לקב”ה נודה
לאחר כאלפיים שנה בהם לא היינו יכולים לקיימה.

זכות גדולה היא לנו להיות מן המקיימים בפועל את מצוות השמיטה החלה אחת לשבע שנים.

מתוך הודיה זו נבקש, שיסייע לנו לקיים את מצוות השמיטה כהלכתה, ונעשה ככל שביכולתנו על
מנת להיות ראויים לזכות זו.

חקלאים יקרים!
הריני להביא לידיעתכם כי המשרד לשירותי דת בשיתוף ועדת השמיטה שליד הרבנות הראשית לישראל, משרד
בשדה, לטיפול הקשור בכל השמיטה מצוות ליישום נערכים החקלאיות והאגודות הכפר ופיתוח החקלאות

בפרדס, גן הירק והנוי, בכל שטחי החקלאות ובשווקים.
לצורך יישום ההערכות ופעילות בשנת השמיטה מוקמת בימים אלו מִנהלת השמיטה אשר באחריותה לבצע את
ובכך לאפשר אספקת תוצרת חקלאית כשרה פעולות ההכנה הנדרשות לפני תחילת שנת השמיטה ובמהלכה,
לשווקים בשנת השמיטה. פעולות ההכנה כוללת בין היתר: איתור ומיפוי חקלאים; הדרכה והוראה של הפתרונות

ההלכתיים; אנשי המִנהלת יעמדו לרשות החקלאים הן בליווי הארגוני והן בהדרכה ההלכתית.
מדריך לחקלאים לקראת שנת השמיטה מוגש לכם כחומר הסברה. בנוסף יהיה ניתן להורידו מאתרי האינטרנט

של המשרד לשירותי דת, הרבנות הראשית לישראל ומשרד החקלאות ופיתוח הכפר.
ועדת השמיטה שליד הרבנות הראשית, המשרד לשירותי דת ומשרד החקלאות יפעלו ככל שיידרש ע”מ לסייע

לציבור בענייני שבת הארץ.

בדבר קבלת פרטים נוספים, הבהרות, בקשה לסיוע, הדרכה ובייעוץ ניתן לפנות אלינו לדוא”ל:
shmita@dat.gov.il או באמצעות פקס: 02-5311332 ונשמח לענות לכל פנייה.

בברכה נאמנה – נעשה ונצליח!
אפרים אנטמן

ממונה שמיטה ארצי
המשרד לשירותי דת

מוקד טלפוני:
02-5311111 

שנת תשע”ה הבעל”ט היא שנת שמיטה. מצוות השמיטה בנויה על שני יסודות: כלל
ופרט. הכלל - המצווה חלה מהתורה רק כאשר “כל יושביה עליה”, והפרט – כל אחד
החיוב משכך עליה, יושביה כל לא עדיין בימינו שלו. החלקה על שדהו, על מחוייב

במצווה אינו דאורייתא ולפי רוב הפוסקים המצווה היא מדרבנן.

עם זאת, מכאן אפשר ללמוד על מהותה של המצווה הייחדית. חייבים לקיימה בשלמות
לכלל”. הצריך והפרט לפרט הצריך “כלל זה. את זה תואמים והכלל הפרט כאשר רק
“הכלל צריך לפרט” - הציבור הרחב זקוק לחקלאים במשך שש שנים. ו”פרט הצריך לכלל”- הפרט כלומר,
החקלאי אינו מסוגל לספק לעצמו את צרכיו או לדאוג להחזיר הוצאותיו בשנה השביעית אלא באמצעות

הכלל.
וראייה ציבורית אחריות לזולת, רגישות האדם אצל לפתח אפוא, הוא, זו מצווה של המרכזי הרעיון

חברתית שחשובה לנו כעם וכמדינה.

ניתן לראות כי השמיטה היא לא רק מושג הלכתי אלא, גם מושג בעל משמעויות חברתיות,
ציבוריות וכלליות שונות ועלינו כעם להתחבר אליו במובן הרחב.

נציגי המשרד לשירותי דת פועלים בשטח כדי להיענות לדרישות השונות הן ההלכתיות והן המעשיות כדי
להיענות לבחירות השונות של החקלאים לשם קיום מצוות השמיטה עפ”י החלופות השונות.

בברכה,
אלחנן גלט

מנכ”ל המשרד לשירותי דת

9 8

הנחיות למעיין

מטרת המדריך לחקלאי היא להציג את ההנחיות ההלכתיות- מעשיות בכל תחומי החקלאות.

מדריך זה מבוסס על המדריכים מהשמיטות הקודמות שיצאו בהנחיית הרבנים הראשיים הרב

אברהם שפירא זצ”ל והרב מרדכי אליהו זצ”ל, וועדות השמיטה בראשות הרב שאול ישראלי

זצ”ל.

דומה, כי מאז השמיטה הקודמת, בשנת תשס”ח, חלו שינויים רבים במלאכות חקלאיות שונות,

כגון איסור שימוש בחומרי חיטוי דוגמת מתיל ברומיד, דבר שדורש התמודדות אגרו-טכנית

)פרה בכרם חדשות זמירה מכונות וכן מחודשת הלכתית התמודדות כלל ומתוך מחודשת,

זמירה, וקדם זמירה מדייקת(, מכונות שדורשות התייחסות הלכתית מיוחדת לאופן הפעלתם

בשמיטה, שינויים בפרוטוקול הטיפול בפרי במטעים, ועוד.

במדריך זה השתדלנו לפרוס הן בפני הרב פוסק ההלכה, והן בפני החקלאי, את מגוון הפעולות

החקלאיות שנעשות עבור הצומח במשקים השונים, ואת ההתייחסות ההלכתית אליהן.

על מנת להקל על הלומד חילקנו את המדריך למספר חלקים מרכזיים:

החלק הראשון עוסק בעקרונות כלליים ובהגדרות העקרוניות.

החלק השני עוסק בפרק פרדסים ובמטעים, כשהשתדלנו לפרט את המלאכות לפי ענפים כל

שהדבר נצרך.

החלק השלישי עוסק בירקות וצמחים חד שנתיים.

ונושאים נוספים, כגון משתלות, חקלאות אורגאנית, גדרי האמירה לגוי בשביעית, ועוד.

שלא ולקרקע מכירה בהיתר שנמכרה לקרקע מיועדים, הם למי כתבנו הרלוונטים בפרקים

נמכרה בהיתר מכירה.

על מנת להקל על הקורא, צבענו את ההנחיות המיועדות להיתר מכירה בצבע ירוק.

ישנם פרטים רבים בעשיית המלאכות, ניתן להעזר במפתח המפורט שבסוף החוברת.

את והעיר החוברת על שעבר על שליט”א לאו דוד הרב הגאון הראשי לרב להודות ברצוני

הערותיו, וכן ליו”ר ועדת השמיטה, רבה הראשי של העיר רמת גן, ונשיא מכון התורה והארץ

והנחיותיו הערותיו השנים, לאורך אותנו ומנחה שמלווה שליט”א אריאל יעקב הגאון הרב

שולבו בחוברת.

עזרתו על ציפליביץ’ יעקב מר ביניהם: החוברת, בכתיבת לי שסייעו לרבים דות להו ברצוני

בכתיבת פרק הירקות, פרופ’ אפרים צוקרמן, בכתיבת ההנחיות להזנת בעלי חיים, מר יחיאל

שטיינמיץ על ההנחיות לענף הפרחים, ורבים נוספים.

בתפילה שלא תצא תקלה תחת ידינו, ושנזכה לשמור את השמיטה כהלכתה.

דוד אייגנר

העורך

הקדמה

“ואתם הרי ישראל ענפכם תתנו ופריכם תשאו לעמי ישראל כי קרוב לבוא”)יחזקאל לו, ח(.

האחרונות השנים במאתיים ובייחוד הקדושה, בארצנו ומתגלה הולכת המגולה הקץ דברת

שעלו לארץ ישראל לעבדה ולשמרה, מתוך ראיית עבודת האדמה כערך מרכזי במצוות יישוב

הארץ. כדברי החת”ס)סוכה לו ע”א(“שהעבודה בקרקע גופה מצוה משום יישוב א”י ולהוציא

פירותיה הקדושים”.

התורה מצווה אותנו)ויקרא כה, ג-ד(: “שש שנים תזרע שדך ושש שנים תזמור כרמך ואספת

את תבואתה, ובשנה שביעית שבת שבתון יהיה לארץ”. התורה מחלקת את מצוות השמיטה

לשניים. האחד הוא לחקלאי והשני הוא לצרכן. לחקלאי נאסרו מלאכות האדמה והעץ, ואילו

הצרכן נצטווה בקדושת הפירות. הקושי המרכזי הוא לחקלאים כיצד הם שובתים שנה שלימה

ממלאכתם ועדיין יכולים להמשיך להיות חקלאים בארץ.

זו התעוררה במלא עוזה. היו ישובים כשהתחילה ההתיישבות החדשה בארץ ישראל שאלה

שהגיעו לפת לחם, ושנת השמיטה הייתה יכולה חלילה לפגוע בכל ענייני היישוב. אז עלה לדיון

נושא היתר המכירה שנעשה על ידי גדולי ישראל, הגר”י אלחנן זצ”ל והגר”ש מוהליבר זצ”ל,

ורוב חכמי ישראל הסכימו להקל לחקלאי ארץ ישראל. נראה שעד ימינו אלו, למרות השינויים

ביישוב הארץ ישראלי עדיין השאלה עולה בכל שמיטה בכל עוזה. בארץ ב”ה יש כיום כשלשים

והתפוקה דונם מליון לשלש קרוב הם החקלאים השטחים פעילים, חקלאים אלף ושלש

החקלאית היא כעשרים מיליארד ש”ח, כן ירבה וכן יפרוץ, וברור ששאלה זו נוגעת גם כעת לכל

חקלאי האם הוא יכול להשבית את חלקתו או שעדיין הוא נזקק להיתר המכירה.

מכון התורה והארץ רואה חשיבות שחקלאים ישמרו שביעית לכתחילה בהשבתה של העבודות

החקלאיות, חקלאי שחייב לעשות מלאכות עליו לעשות זאת כהלכה ובהדרכת רבנים הבקיאים

בהלכות שמיטה ומתמצאים גם בעבודות חקלאיות. החקלאות בימינו היא מורכבת הרבה יותר

ממה שהייתה לפני שנים, הידע החקלאי בעולם ובארץ גדל, הטכנולוגיה השתנתה ומערכות

המסחר הן כלל עולמיות ולא עוד פרטיות.

מכון התורה והארץ ראה צורך להוציא חוברת הלכות לחקלאי ארץ ישראל לקראת השמיטה,

בה יבואו כל השינויים העדכניים, כדי שאחינו שבשדות יוכלו לשמור שמיטה כהלכתה.

נצא לקראת שנת השמיטה עטופים ומחומשים בהלכות השמיטה, ואי”ה נראה כולנו עין בעין

כיצד ריצתה הארץ את שבתותיה וגואלה הנה זה בא לגאלנו.

בברכת התורה והארץ

יהודה הלוי עמיחי

11

תוכן העניינים
	11 המלאכות האסורות בשמיטה	 פרק א 	
14 היכן נוהגת השמיטה 	 פרק ב 	
15 מלאכות להגנה על העץ והיבול	 פרק ג 	
18 באלו מינים יש קדושת שביעית	 פרק ד 	
19 שלב הגידול הקובע לקדושת שביעית	 פרק ה 	
21 דינם של גידולי שביעית	 פרק ו 	
24 אוצר בית דין 	 פרק ז 	
26 ייצוא פירות שיש בהם קדושת שביעית לחו”ל	 פרק ח 	
28 “היתר המכירה” ותנאיו 	 פרק ט 	
31 מערכת השיקולים בבחירת המתווה ההלכתי, היתר מכירה או אוצר בית דין	 פרק י 	
34 היבול לאחר מכירת הקרקע	 פרק יא 	
37 הכנת המטע בשישית	 פרק יב 	
41 הטיפול השוטף במטעים השונים בשמיטה	 פרק יג 	
44 הגנה על העצים בשמיטה)הגנת הצומח(פרק יד 	
48 גיזום וזמירה במטעים	 פרק טו 	
51 מלאכות לצורך הפירות בנשירים	 פרק טז 	
54 דילול הפרי בנשירים	 פרק יז 	

 57 מלאכות לצורך הפירות במטעים סובוטרופיים	 פרק יח 	
)הדרים, אבוקדו, מנגו(

61 הנחיות לאפרסק ונקטרינה	 פרק יט 	
 63 הנחיות לכרם	 פרק כ 	
67 הנחיות לפטל ואוסנה	 פרק כא 	
68 הנחיות לתמרים	 פרק כב 	
69 טיפול במטעים צעירים	 פרק כג 	
71 איסור ספיחין	 פרק כד 	
 73 הכנת גידולי השדה בשנה השישית	 פרק כה 	
75 הטיפול השוטף בגידולי שדה)חד שנתיים(פרק כו 	
79 גידול ירקות בחממות ובבתי צמיחה בקרקע	 פרק כז 	
83 גידול ירקות במצע מנותק	 פרק כח 	
86 הנחיות מעשיות למינים השונים	 פרק כט 	
88 מחזור הגידול השני בירקות לאחר מכירת הקרקע	 פרק ל 	
90 גידול פרחים וצמחי תבלין ללא מכירת הקרקע	 פרק לא 	
94 גידול פרחים וצמחי תבלין לאחר מכירת הקרקע	 פרק לב 	
95 גידול במשתלה, ללא מכירת הקרקע	 פרק לג 	
98 גידול במשתלה לאחר מכירת הקרקע	 פרק לד 	
99 שיווק צמחים של משתלה 	 פרק לה 	
101 הכנות לשנה השמינית	 פרק לו 	
104 שמירת אדמות מוברות	 פרק לז 	
106 חקלאות אורגנית	 פרק לח 	
108 חלקות מחקר	 פרק לט 	
109 שותפות 	 פרק מ 	
110 הדרכת חקלאים	 פרק מא 	
111 קטיף תיירותי	 פרק מב 	
112 הגנה מפני נזקי מזג האוויר - רוחות, קרה, שלג וברד	 פרק מג 	
113 עובדים זרים	 פרק מד 	
114 מסחר עם מי שאינו שומר שמיטה	 פרק מה 	
116 משק בעלי חיים	 פרק מו 	
120 המלצות מקצועיות לגידול ירקות במצע מנותק	 נספח א 	
121 חנטה וביעור	 נספח ב 	
124 לוח קדושת שביעית וספיחין בירקות 	 נספח ג 	
128 ייצור, גידול ושימור מספוא גס בשנת השמיטה תשע”ה	 נספח ד 	
135 הנחיות מקצועיות לגידול פרחים בשמיטה ללא היתר מכירה	 נספח ה 	
138 מפתח מפורט	
141 מפתח ל”היתר המכירה”	
143 מפת גבולות הארץ	

עקרונות

א. מצוות השמיטה כוללת מצוות לא תעשה של עשיית מלאכות)כפי שיפורט להלן(, ומצוות

עשה של שביתת הקרקע1 מעבודת אדם שמחויב במצוות.2 לכן אסור לבעל שדה לעבוד
בשדהו ואף אסור לו להניח לאדם אחר לעבוד בשדהו.3

ב. מצוות אלו נוהגות בזמן הזה מדרבנן.4

ג. ארבע מלאכות מפורשות בתורה שאין לעשותן בשמיטה5: זריעה, זמירה, קצירה ובצירה.

ד. המלאכות החקלאיות האחרות הן תולדות של מלאכות אלו, יש מהן אסורות מדרבנן, ויש

הצמיחה הגברת היא שמטרתן מלאכות הן האסורות המלאכות מותרות. מלאכות מהן

)“אברויי אילנא”(, ומלאכות המותרות הן מלאכות שמטרתן היא שמירה על הקיים)“אוקמי
אילנא”(.6

ה. ניתן להקל במלאכות האסורות מדרבנן, אם הן נחוצות למניעת הפסד העץ או היבול. כמו כן,

ניתן להקל במקרה שיש סיבה נוספת להיתרן כגון: נטיעת צמח סרק בגוש, ומלאכות דרבנן

וגם משום וכן אם בפעולה עצמה יש שתי מטרות, גם משום שמירה על האילן גוי.7 ע”י

תוספת בפרי.8

את המלאכות האסורות מהתורה אין לעשות גם על ידי גוי או ב”גרמא”)- בדרך עקיפה(. ו. 	

ב”גרמא” או גוי ידי על לעשותן עדיף בדוחק, רק מותרות שהמלאכות גבוליים, במקרים
מאשר “בידיים”.9

1	 ע”ז)טו ע”ב(; רמב”ם)ברמזי ההלכות(; “שבת הארץ”)פ”א ה”א אות א-ה(.

2	 “שבת הארץ”)פ”א ה”א אות ב, פ”ד ה”ל אות ד(.

3	 ראה “שבת הארץ”)פ”א ה”א אות ג-ד(.

4	 עפ”י גמ’ מו”ק ב ע”ב; ראה בהרחבה את השיטות השונות במבוא ל”שבת הארץ”)פרקים א-ט(.

5	 רמב”ם)פ”א ה”ב(.

6	 ראה בפרקים המתאימים)טיפול שוטף, גיזום, דילול(את פירוט המלאכות.

7	 ככל ספק מדרבנן עי’ תוס’)פסחים ל ע”א ד”ה לשהינהו(. וחוברת “הפרשת תרומות ומעשרות במערכת הציבורית”)פרק טז
סעי’ 2(.

8	 פעולות מטרתן הן לאוקמי ולאברויי, ניתן להתירן לדעת הרב קוק, ראה שבת הארץ)פ”א ה”ה אות כז/2(.

9	 לעניין גוי, ראה “שבת הארץ”)פ”א ה”א אות ב, פ”ד ה”ל אות ד(, לענין גרמא, ראה “שבת הארץ”)פ”א ה”א אות ו(.

פרק א 	

המלאכות
האסורות בשמיטה

11

13 12

ז. עשיית מלאכה באמצעות טרקטור או מכונה אחרת נחשבת לעשייה “בידיים”.10

אסור לעשות את המלאכות האסורות, גם לא על ידי תכנות מחשב הטרקטור מראש. ח. 	

חרישה ותולדותיה
נחלקו הפוסקים אם חרישה נאסרה מן התורה או מדרבנן.11 ט. 	

פליחה המטייבת את הקרקע או מכינה אותה לזריעה היא חרישה בוודאות. בעיבודי קרקע י. 	

אחרים, יש ספק אם הם מוגדרים חרישה,12 לכן חריש, קִלטור, דיסק לפני הזריעה, עירוג,

תילול)כגון בתפוחי אדמה(- הן פעולות שאסורות.

יא. פעולות המשביחות את הקרקע או מכשירות אותה לזריעה בלא פילוח הקרקע - אסורות

מדרבנן,13 מפני שהן תולדות חרישה. לכן פעולות כגון ארגז מיישר, השקיה לצורך ריכוך

הקרקע, פיזור זבל אורגני בקרקע - אסורות בשמיטה מדרבנן.

זריעה ותולדותיה

יב. מלבד זריעה, שהיא הטמנת זרעים בקרקע לשם הצמחתם, ישנן מלאכות נוספות שנאסרו

מדין זורע. יש מהן האסורות מן התורה ויש שאסורות מדרבנן:

נטיעת עצים או שתילת ירקות, בין שהם חשופי שורש ובין שהם מצויים בגוש. 	 .1

הרכבת עצים. 	 .2

ריבוי על ידי הברכה, וכל אופני הריבוי הוגטטיבי)שלוחות, ייחורים וכדומה(. 	 .3

זמירה ותולדותיה

יג. זמירה היא פעולת קיצור ענפי גפן לשם פריצת ענפי פרי חדשים ממנה. פעולה זו אסורה

או מהתורה אסור הצמחתם לשם גזומם אם מחלוקת ישנה העצים בשאר התורה.14 מן
מדרבנן.15

יד. גיזומים אחרים אסורים מדרבנן.

טו. כל הפעולות הגורמות להצמחה - אסורות מדרבנן,16 מפני שהן תולדות זריעה או זמירה.

קצירה ובצירה

טז. אין לקצור, לבצור, לקטוף או לאסוף את היבול למטרה מסחרית לצורכי שיווק רגילים כפי

או מועטה, ובכמות הבית בני לצורכי רק יבול לקחת מותר שנה, בכל עושים שהבעלים

במסגרת שליחות מטעם אוצר בית דין.

10	 הרב”צ עוזיאל)התורה והמדינה ד, עמ’ קמא(, חזו”א)סי’ כה ס”ק לח, סי’ כז ס”ק א(.

11	 עי’ “שבת הארץ”)פ”א ה”ב אות ב(: לדעת הר”ש)שביעית פ”א מ”ד, פ”ב מ”ב(, החרישה אסורה מדאורייתא. בדעת הרמב”ם
)פ”א ה”ד וה”י(, כתב ה”קרית ספר”)פ”א(שחרישה אסורה מדרבנן.

12	 יש בכך דעות רבות, ראה “קטיף שביעית” עמ’ 39 הע’ 3.

13	 רמב”ם)פ”א ה”ד, ו, יג, יד, טז, יח, פ”ב ה”ו-יא(. ועי’ ירושלמי)שבת פ”ז ה”ב(.

14	 עי’ “שבת הארץ”)פ”א ה”כ אות א(, יש לציין שלדעת המהריט”ץ)שו”ת החדשות סי’ קעו(בדעת הרמב”ם משמע שזמירה של
תורה היא רק זו המצמיחה פירות באותה שנה, כמו זריעה.

15	 “בצאת השנה”)עמ’ לא סעי’ ה והע’ 5, עמ’ מז והע’ 8(. אך לדעת הרב קוק זצ”ל האיסור הוא מן התורה. ועי’ “שבת הארץ”
)פ”א הט”ו אות ה(.

16	 מו”ק)ב ע”ב - ג ע”א(; רמב”ם)פ”א ה”ג, ה”ה וה”י(. הגדרת ההבדלים שבין אב לתולדה, עי’ “שבת הארץ”)פ”א ה”ג אות א(.

הלכות נוספות

יז. טרקטור שעושה שתי פעולות במקביל)כדישון וזריעה ביחד(, יש לראות בפעולות אלו שתי
פעולות שונות מבחינה הלכתית, ויש לדון בכל פעולה בפני עצמה.17

יח. יש אומרים שמי שעובד בשדהו בשנת השמיטה כרגיל בכל שנה, בלא שינוי, אף שלא עשה
מלאכות אסורות - עובר על מצוות עשה של “ושבתה הארץ”.18

יט. פעולות חקלאיות הנעשות לצורך מטרות שאינן חקלאיות, כגון: עבודות עפר לצורך בניין או
גיזום עצים לסכך - מותרות,19 ובלבד שהמטרה הזאת ניכרת על ידי שינוי בצורת הפעולה.20

כ. מותר לחפור בריכות דגים חדשות, ויש להניח את העפר במקום שאינו מיועד לזריעה, או
באופן שניכר שאינו מעוניין לזרוע.21

הגיזום מכללי בשינוי נעשות אם רק מותרות חקלאיות שאינן למטרות גיזום פעולות כא.
המקצועיים, באופן שאיננו הטוב ביותר לעץ.22

17	 מכיוון שכל פעולה נעשית עצמאית, בלא תלות בפעולה השנייה, כל אחת נידונה בפני עצמה.

18	 רמב”ן)ויקרא כג כד(; “שבת הארץ”)פ”א ה”ד אות א(.

19	 עפ”י רמב”ם)פ”א הט”ו-כא; פ”ב ה”ב-ח(; “שבת הארץ”)פ”א הי”ח אות ה, ה”כ אות ג/3(. ועי’ “התורה והארץ” ו)עמ’ -148
.)143

20	 רמב”ם)פ”ב ה”ז(; “שבת הארץ”)פ”א הי”ח הע’ 22, ה”כ הע’ 35, הכ”א אות א והע’ 5; קונ”א סי’ ט(. אך יש להקל כאשר מדובר
במלאכה הניכרת לאדם המצוי במקום, המתמצא בטיבן של פעולות אלו.

21	 מדובר בבריכות גדולות, ואין בכך חשש מראית העין שמכין את הקרקע לזריעה. בהוצאת העפר יש להקפיד לערום את העפר
בערמות גדולות.

22	 ראה פרק טו.

15 14

א. איסור העבודה בשמיטה חל בכל תחומי ארץ ישראל שנכבשו בזמן בית המקדש הראשון1

)גבולות עולי מצרים(. לדעת רוב הפוסקים, גבולות אלו כוללים את כל שטח מדינת ישראל

כיום, ומעבר לו.

ב. בגבולות ארץ ישראל שלא נכבשו בזמן בית המקדש השני, אין נוהג איסור ספיחין2 ישנה
מחלוקת בין הפוסקים אם נוהגת שם קדושת שביעית.3

נוהגת גם בבית או במצע מנותק בשטח פתוח. אבל אין השמיטה נוהגת ג. מצוות השמיטה
בעציץ שאינו נקוב הנמצא במצע מנותק או בגידולי מים הנמצאים בתוך בית.4

ד. מעיקר הדין, אסור לעשות מלאכות אסורות בקרקע של גוי,5 אבל אין שם איסור ספיחין6 ולא
חלה קדושת שביעית.7

ראה נספח ו’: מפת גבולות הארץ)על כריכת החוברת(.

ה. יש אומרים שבאזורים שנכבשו רק על ידי עולי מצרים ולא על ידי עולי בבל, אפשר להקל
ולזרוע על ידי גוי.8

1	 רמב”ם)פ”ד הכ”ו(. ויש מקילים: עי’ “שבת הארץ”)פ”ד הכ”ו אות ד(. ועכ”פ, היתר המכירה שם מרווח הרבה יותר: עי’ “שבת
הארץ”)שם, אות ו(, גבולות עולי מצרים נקראים גם כן “קדושה ראשונה”, גבולות עולי בבל נקראים גם כן “קדושה שניה”.

2	 רמב”ם)פ”ד הכ”ו(, בביאור המושג ספיחין ובהשלכות לכך ראה בפרק כב.

3	 עי’ “שבת הארץ”)פ”ד הכ”ו אות ב(.

4	 ראה לקמן בפרק כז את פירוט הדינים והתנאים להגדרת חממה ומצע מנותק.

5	 “שבת הארץ”)פ”ח ה”ח אות ג-ד(. לעניין היתר המכירה, ראה לקמן פרק ט.

6	 רמב”ם)פ”ד הכ”ט(.

7	 כך המנהג המקובל בירושלים. ועי’ “שבת הארץ”)פ”ד הכ”ט אות ב/ 2, ו(.

8	 הרב קוק, “שבת הארץ”)פ”ד הכ”ו סעיף ד(.

פרק ב 	

היכן
נוהגת שמיטה

הגנה על העץ

א. בעשיית מלאכות עבור הגנה על העץ או היבול, יש להעדיף בתחילה עשיית מלאכות שאינן
נעשות בקרקע או באילן עצמם.1

ב. מלאכות שאיסורן מן התורה אסורות גם כאשר הן הכרחיות למניעת נזק.2
ג. מלאכות שאיסורן מדרבנן מותרות, כאשר הן באות למניעת נזק משמעותי.3

ד. יש פעולות שונות של מניעת נזק לצמחים, ויש לבחור בהן לפי סדר עדיפויות הלכתי.)מן

הקל אל החמור יותר(:
1. פעולה שאינה גורמת להצמחה אלא מונעת נזק הפוגע בצמח.4

2. פעולה שבאה למנוע נזק לשנים הבאות.5
3. פעולה שבאה למנוע נזק לטווח קצר.6

ה. פעולות הנעשות למניעת נזק – מותרות, גם אם הן גורמות להגברת הצימוח.7 אך אם אפשר
להשיג את מניעת הנזק באופן שלא יגרום לצימוח - יש לעשות זאת באופן הזה.8

ו. פעולה למניעת נזק הנעשית במרחק מן העץ ואינה משפיעה עליו ישירות - אינה מוגדרת
מלאכה לעניין שמיטה.9

ז. אין לעשות כל פעולה למניעת נזק, אם ידוע שניתן יהיה לתקנו לאחר השמיטה, בלא הוצאה
גדולה,10 ומבלי שייגרם לעץ נזק מתמשך.11

1	 עי’ “שבת הארץ”)פ”א ה”י אות א(. לעניין מלאכות בגופה של הקרקע, עי’ עוד ה”ה)אות י, יד, ה”י אות א(, ולעניין מלאכות
בגוף האילן, עי’ שם ה”ה)אות ח(.

2	 רמב”ם)פ”א ה”י(. ועי’ “שבת הארץ”)פ”א ה”כ אות ד; ועי’ שם, הע’ 40(.

3	 עפ”י רמב”ם)פ”א ה”ח-י(; “שבת הארץ”)פ”א ה”ה-י(. שיעור הנזק, עי’ “שבת הארץ”)פ”א ה”י אות ב / 1(.

4	 יש הסוברים שפעולות מניעה שאינן מצמיחות, אינן בכלל תולדות “זורע”, ומותרות בלא הגבלה: “שבת הארץ”)פ”א ה”י אות
ג(, חזו”א)סי’ יז ס”ק כ, ד”ה ונראה, ס”ק כז, סד”ה ויש(.

5	 הרב קוק, “שבת הארץ”)פ”א ה”ה אות כז/6(. לדעה זו, פעולות להגנה על פירות השביעית - אסורות: שם)אות טז(.

6	 עפ”י דברי הרב קוק זצ”ל, “משפט כהן”)סי’ עט(.

7	 “שבת הארץ”,)קונ”א סי’ יא, ד”ה ובזמירה(; שם)פ”א ה”ה אות כז/ 2(.

8	 “כרם ציון”)פרק ו, גידולי ציון ס”ק ה(; “שבת הארץ”)שם(

9	 עי’ “שבת הארץ”)פ”א ה”ו אות ח; ועי’ הי”ח אות ג, קונ”א סי’ יא, ד”ה אבל(.

10	 עי’ “שביעית להלכה ולמעשה”)עמ’ 26 סעי’ ב(.

11	 שו”ת “משנת יוסף”)ח”א סי’ יב אות יג(; “שבת הארץ”)פ”א ה”י אות ב/ 6(. וכנראה, זוהי גם דעת הרב קוק זצ”ל: עי’ “שבת
הארץ”)פ”א ה”ה אות כז/ 6(. וכך הורה הגר”מ אליהו זצ”ל, והוסיף שבספק אפשר להקל.

פרק ג 	

מלאכות להגנה
על העץ והיבול

17 16

ח. היתר המלאכות משום נזק נאמר גם כאשר הנזק אינו ודאי,12 אך יש חשש סביר לכך. ההערכה
צריכה להיעשות על ידי מומחה נאמן ירא שמיים.13

הגנה על היבול
ט. בעניין המלאכות שמותר לעשותן לצורך הפירות, ישנן שלוש שיטות עיקריות בהלכה:14

1. לדעה הראשונה)להלן: הדעה המחמירה ביותר(מותר לעשות רק את הפעולות הדרושות

מלאכות נאסרו אבל השמינית. השנה או השישית השנה פירות ולמען העץ, לשמירת
הנעשות בעץ לשם שמירה על פירות השביעית, שהם הפקר.15

לשמירת הדרושות הפעולות את לעשות מותר הממצעת(הדעה)להלן: השנייה16 לדעה .2

לשם פעולות לעשות אסור אבל קטנים. הם עדיין אם אף העץ17 על הקיימים הפירות

שגורמות פעולות לעשות אין וכן בעץ, שקיים למה מעבר ואיכותו היבול כמות הגדלת
ליצירת פירות נוספים.18

מלאכה כל לעשות הדחק בשעת מותר ביותר(המקלה הדעה)להלן: השלישית, לדעה .3

יותר משישית האסורה מדרבנן, הנדרשת כדי למנוע פחת גדול. פחת גדול הוא פחת של

פחת נחשב אינו משישית הקטן פחת רגילה.19 בשנה שמקובלים ואיכותו היבול מכמות
משמעותי שמותר לעשות עבורו מלאכות.20

י. יש הסוברים שבפירות של בית הדין מותר לכל הדעות לעשות פעולות שמונעות פחת גדול
ביבול, יחד עם שמירה על קדושת הפירות.21

יא. במטעים ובגידולים שונים יש צורך לעשות מלאכות שונות בפרי)כגון במטעי נשירים שונים

המגדלים לכן דין.22 בית אוצר במסגרת לחלקם יהיה שאפשר פירות לייצר כדי וירקות(

רבני בהנחיית אלו, מלאכות ולעשות השלישית כדעה לנקוט יכולים דין לבית הקשורים

אוצר בית הדין.

יב. יש לבחון מהם הצרכים של כל ענף במשק ולדון בכל ענף בפני עצמו, מהי הדרך ההלכתית

הרב עם התייעצות תוך הפירות, עבור מלאכות לעשיית בנוגע בשבילו ביותר הטובה

12	 עי’ “שבת הארץ”)פ”א ה”י אות ב/ 3(. וכך הורה הגר”מ אליהו זצ”ל.

13	 עפ”י בה”ל)סי’ תריח סעי’ א(.

14	 מחלוקתם תלויה בשאלת הגדרת “אוקמי אילנא”, האם המלאכות שהותרו הן מלאכות הנעשות עבור העץ או הפירות.

15	 דעת הרב קוק זצ”ל, עי’ “שבת הארץ”)פ”א ה”ה אות טז, כז/ 1, ה”ח אות ד, ה”י אות ב/ 4, הט”ו אות ד(, ולדעתו “אוקמי אילנא”
הוא בעץ עצמו, ולא עבור הפירות כלל.

16	 “בצאת השנה”)עמ’ לב הע’ 5, עמ’ לט סעי’ ה, עמ’ מז הע’ 3, עמ’ מב, ד”ה ירקות, פרדסים(.

17	 ויש אומרים שאין לעשות מלאכות, אא”כ ייפסדו רוב הפירות: “בצאת השנה”)עמ’ מב, ד”ה ירקות(. ועי’ “שבת הארץ”)פ”א
ה”י אות ב/ 1(.

18	 הגר”ש ישראלי, “התורה והמדינה” ט-י)עמ’ שמו-שנה(; “בצאת השנה”)עמ’ לט סי’ ה(.

19	 עפ”י חזו”א)סי’ כא ס”ק יד(. וכן דעת הגרח”ז גרוסברג, “התורה והמדינה” ט-י)עמ’ שמח-שנד(; “תורת השמיטה”)סי’ ב ס”ק
יא(.

20	 פחת של עד שישית מהיבול אינו נחשב הפסד משמעותי, ראה שו”ע)אה”ע סי’ קד סע’ ג, ו(

21	 דעת הגר”ש ישראלי, “חוות בנימין” ח”ג)סי’ צח עמ’ תרכב(, וכ”כ הגר”י אריאל, “באהלי שדה”)סי’ ט אות ז(.

22	 למעשה הורו הגר”מ אליהו זצ”ל והגר”ש ישראלי זצ”ל, שמכיוון ש”כבר הורה זקן” - ניתן לסמוך על הדעה המקלה. אך עדיף
במקרה זה לצרף גם את מכירת הקרקע.

המקומי, במקרה הצורך ניתן לפנות לוועדת השמיטה על מנת לבחון את הדרך המתאימה

ביותר עבורו.

יג. לדעה הממצעת ולדעה המקלה)סעיפים 2 ו3 דלעיל(, דינם של הצמחים החד שנתיים הוא
כדין הצמחים הרב שנתיים, לגבי עשיית המלאכות עבורם.23

23	 “ספר השמיטה”)פרק ד סעיף א(.

19 18

יסודות ההלכה
יש קדושת שביעית רק במינים שההנאה מהם והכילוי שלהם מהעולם באים יחד.1 א. 	

קדושת שביעית חלה על היבול אם מתקיימים בו התנאים הבאים: ב.	

1. היבול ממין שקדושת שביעית נוהגת בו, וכפי שיפורט להלן. 	

2. היבול שייך לשנת השמיטה, וכדלהלן. 	

3. היבול גדל בקרקע השייכת ליהודי. 	

קדושת שביעית נוגעת לכל הדינים הנוהגים בפירות השביעית: הפקר, איסור קצירה ובצירה, ג. 	

איסור הפסד, איסור סחורה וחובת ביעור.

המינים שיש בהם קדושת שביעית

יש קדושת שביעית בכל גידול המיועד2 למאכל בני אדם)גם בתבלינים(,3 למאכל בהמה ד. 	
)כגון תחמיץ וחציר ממינים שונים(,4 לצורכי קוסמטיקה)כגון חוחובה(, לצביעה ולכביסה.5

אין קדושת שביעית בצמחי נוי שאינם מיועדים לריח, בצמחי מרפא, בענפי קישוט)כגון ה. 	

רוסקוס(, בעצים שמיועדים להסקה,6 ובירקות שמגדלים אותם לזרעים ומשאירים אותם
בשדה עד שאינם ראויים למאכל אדם ובהמה.7

שביעית, קדושת נוהגים אם ספק יש ריחניים, נרקיסים כגון לריח,8 שמיועדים בפרחים ו. 	

ולכתחילה יש להחמיר.

1	 מהר”י קורקוס)פ”ה ה”י(.

2	 ישנה מחלוקת הפוסקים האם הולכים אחר השימוש המקובל בצמח או אחר השימוש שהצמח ראוי לו. ראה “שבת הארץ”
)פ”ז הי”ג אות ג(.

3	 רמב”ם)פ”ה ה”ב, ה”ה, הי”א(. בכלל “מאכל אדם” גם מינים הראויים לאכילה בדוחק. עי’ “שבת הארץ”)פ”ז הי”ג אות ג(.

4	 רמב”ם)פ”ז הי”ג(. לא די בכך שבעלי חיים יכולים לאכול אותו, אלא צריך שמין זה ישמש בפועל למאכל בעלי חיים שגידולם
נפוץ.

5	 ראה רמב”ם)פ”ה ה”ט-י(, “שבת הארץ”)שם(, “מנחת שלמה”)סי’ מב, סי’ נא אות יג(.

6	 עפ”י רמב”ם)פ”ה הכ”א, פ”ז הי”ד(. ועי’ “שבת הארץ”)פ”ה הי”א אות ב, פ”ז הט”ו אות א והע’ 6, פ”ח הי”א אות הע’ 4(, “בצאת
השנה”)עמ’ מח סי’ ג סעי’ ב(.

7	 עי’ רמב”ם)פ”ד הי”ח; ו”שבת הארץ” שם(.

8	 הירושלמי)פ”ז ה”א(מסתפק בשאלה זו. ועי’ “בצאת השנה”)עמ’ מח סי’ ג סעי’ ג(, שם נוטים לחומרא מחמת ספק זה. וכך הורה
הגר”מ אליהו זצ”ל)“אור תורה”, תשרי תשמ”ז(.

פרק ד 	

באלו מינים
יש קדושת שביעית

יסודות ההלכה

התאריך הקובע את שייכות הגידולים לשמיטה הוא ראש השנה. א. 	

גידולים השייכים לשנה השישית, כפי שיבואר להלן - אין חלים עליהם דיני שביעית, אף אם 	

הם נקטפים בשנת השמיטה. אך ירקות ואתרוגים משנה שישית שנקטפו בשמיטה - חלים

עליהם דיני שביעית.

גידולים השייכים לשנת השמיטה - חלים עליהם דיני שביעית גם בשנה השמינית. ב. 	

ההלכתית בחלוקה תלוי השונים בגידולים השביעית קדושת את הקובע הגידול שלב ג. 	

לשלושה סוגי גידולים:

1. אילנות 2. ירקות 3. תבואה וקטניות.

שלב הגידול הקובע בפירות האילן
ד. שלב הגידול הקובע לעניין קדושת שביעית במינים השונים של פירות האילן הוא החנטה.1

 ראה נספח ב לגבי זמני החנטה והביעור של הפירות.

שלב הגידול הקובע בירקות
ובצמחים חד שנתיים

שלב הגידול הקובע במיני הירקות השונים הוא הקטיף.2 ה. 	

ישנם מינים שיש מחלוקת בין הפוסקים האם הגדרתם היא אילן או ירק, כפסיפלורה ודומיה. ו. 	

זו, ניתן להקל, ולנהוג בהם קדושת שביעית בתחילת השמיטה מכיוון שיש ספק בשאלה

משלב “עונת המעשרות”, ובסוף השמיטה הפירות הראשונים שיחנטו לאחר השמיטה, אין
צורך לנהוג בהם קדושת שביעית.3

שלב הגידול הקובע בתבואה וקטניות הוא שליש הגודל)בדגנים, שלב זה קרוב ל”הבשלת ז. 	

1	 מהר”י קורקוס)פ”ה ה”י(.

2	 לדעות השונות מהו השליש ולהגדרת ירק לעומת תבואה וקטניות, ראה “שבת הארץ”)פ”ד הי”א אות א-ב, הי”ב אות א-ב(. בדין
בצל, עי’ “שבת הארץ”)פ”ד ה”ו הע’ 6א, ה”ז הע’ 17, ה”כ והכ”א(. גרעיני דלעת ואבטיח מוגדרים ירקות, מפני שהחלק הנאכל
העיקרי הוא הפרי עצמו ולא הגרעינים, שעועית בתרמילים מוגדרת ירק, ראה “הלכות שביעית”)סי’ ג, כסא דוד ס”ק עה(. וכן
ענפים ופרחים בשיחים חד-שנתיים או בשיחים רב שנתיים שאינם מעוצים, המיועדים לריח או תבלין - דינם כירק. כ”כ הגר”מ

אליהו עפ”י מג”א)או”ח סי’ רטז ס”ק ט(, ובן איש חי)שנה א פ’ ואתחנן סעי’ ה(.

3	 עפ”י הנחיית הגר”י אריאל שליט”א.

פרק ד 	

פרק ה 	

שלב הגידול הקובע
לקדושת שביעית

21 20

דונג”(.4

הזרע הוא בהם העיקרי הנאכל שהחלק החד-שנתיים הגידולים כל הן וקטניות תבואה ח.

שלהם,5 כגון: תירס, חומוס, חמניות, קימל, בוטנים וכדומה. הגדרה זו אינה חופפת בהכרח

את ההגדרה הבוטנית.

ט. גידולי קיץ)ירקות(כגון: בצל לזרעים, פפריקה, דלעות וכדומה, שהפסיקו להשקותם לפני

ראש השנה בסוף הגידול, והשארתם בקרקע היא לצורך ייבושם בלבד או משיקולי נוחות

של זמן איסוף - ירקות אלו שייכים לשנה השישית, אף על פי שהם נאספים בשנה השביעית,
ובתנאי שאין בהשארתם בקרקע הוספת צימוח.6

של הגידול גמר אחר בהם הולכים - בגרעינים שימוש לשם אותם שמגדלים אבטיחים י. 	
הגרעינים, אם אכן האבטיחים נרקבו לפני ראש השנה.7

יא. במיני הירקות השונים יש קדושת שביעית גם בשנה השמינית)אם אין בהם איסור ספיחין(,

עד שיתברר שרוב גידולו של הירק ממין זה היה לאחר השמיטה.8 ראה נספח ג: לוח קדושת

שביעית וספיחין בירקות.

שלב הגידול הקובע בענפים ופרחים

- דינם כאילנות, השלב הקובע שלהם הוא תחילת הגידול של הענף. שיחים רב-שנתיים יב. 	
בפרחי-ריח הגדלים על שיחים כאלו, השלב הקובע שלהם הוא הופעת הניצן של הפרח.9 יג. 	

היווצרות מתחילת שביעית קדושת בהם חלה שנתיים רב בשיחים ותבלין ריח ענפי יד. 	

הענף. בדרך כלל ניתן להבחין בין ענפים צעירים לענפים מבוגרים בעיקר מהאביב ואילך.

שביעית. לשנה שייכים הצעירים הענפים השישית, לשנה שייכים המבוגרים הענפים

4	 עי’ רמב”ם)פ”ד ה”ט(; “שבת הארץ”)שם, אות ג(. והגר”ש ישראלי מסופק, ושמא יש ללכת אחרי גמר הפרי, עפ”י רש”י)ר”ה יג(,
עי’ ס’ “התורה והארץ” ח”ג)עמ’ 114-110(.

5	 רמב”ם)כלאיים פ”א ה”ח(, שו”ע)יו”ד סי’ רצז סעי’ ג(; חזו”א)סי’ כז ס”ק ז, ד”ה וא”כ(; ישנם הסוברים שיש קדושת שביעית גם
בגרעני כותנה, ראה “שמיטה כהלכתה”)פרק ב סעי’ י(.

6	 בשיטות השונות בדין זה ראה “שבת הארץ”)פ”ד הי”ז אות א הערה 5(.

7	 עפ”י רמב”ם)פ”ד הי”ד והי”ח(.

8	 חזו”א)סי’ ט ס”ק יג, ד”ה פ”ו(. ועי’ “שבת הארץ”)פ”ד ה”ו אות א/2(.

9	 “בצאת השנה”)עמ’ מח סי’ ג סעי’ ה והע’ 27(.

הפקרת הפירות

א. הפירות והירקות השייכים לשנה השביעית קדושים בקדושת שביעית, ויש להפקיר אותם.1
ההפקר הוא לכל אדם מישראל.2

ב. אין חובה להפקיר על ידי דיבור, אלא צריך לנהוג בפירות לא כפי שהבעלים נוהג בפירותיו.3

מכיוון שהפירות הם הפקר, אסור לגדור את השדה ולמנוע מיהודים לקטוף מהפירות. יש ג. 	
להרשות לכל אדם מישראל להיכנס לשדה4 ולקטוף פירות לצורכי משפחתו.5

מותר כן כמו בשדה.6 ולציוד לעצים נזק לגרום שעלולים אדם בני כניסת למנוע מותר ד.

למנוע כניסת גויים לשדה7 ולגודרו בפני בעלי חיים.8 בשעת הצורך, מותר לגדור את השדה

ולהודיע היכן ניתן לקבל את המפתח.9 וכן מותר לתלות בקשה בכניסה לשדה לקטוף רק

בשעות מסוימות.

הפירות, קדושת על לשמור יודעים שאינם אדם בני בפני בלילה השדה את לגדור מותר ה.
כאשר אין אפשרות להודיע להם את הדבר.10

קטיף הפירות

בפירות תוספת לצורך או האילן, תיקון לצורך אלא בפירות שימוש עבור שאינה בצירה ו. 	

1	 רמב”ם)פ”ד הכ”ד(. גדר ההפקר בשביעית, עי’ “שבת הארץ”)פ”ד ה”ל אות א(; “ניצני ארץ”)ח”ו עמ’ 55-53(. ועי’ מכתב האדר”ת
)שם עמ’ 21(.

2	 רמב”ם)פ”ד הכ”ד(, עי’ “שבת הארץ”)פ”ד הכ”ד אות ג, ה”ל אות א(.

3	 הרב קוק זצ”ל)מבוא ל”שבת הארץ”, פרק יא(. ועי’ “שבת הארץ”)פ”ד הכ”ב אות ג(.

4	 גם הקרקע מופקרת לעניין זה שכל אדם רשאי להיכנס למטע. עי’ נדרים)מב ע”א(; רמב”ם)פ”ד הכ”ד(“שבת הארץ”)פ”ד הכ”ד
אות א, פ”ז הי”ח(.

5	 הרב קוק זצ”ל, “שבת הארץ”)פ”ו הט”ו אות א(.

6	 “הלכות שביעית”)סי’ ד, כסא דוד ס”ק צ(.

7	 רמב”ם)פ”ד ה”ל(; “שבת הארץ”)פ”ד ה”ל אות א(. ועי’ שו”ת הרשב”ש)סי’ רנח, ד”ה ולענין(, שכתב שלא התירו שמירה זו אלא
לאוצר בי”ד. ועי’ שו”ת “משנת יוסף”)ח”ב סי’ כ(.

8	 חזו”א)סי’ יד ס”ק ד, ד”ה שם פירות(; “מצוות הארץ”)סי’ מד סעי’ ג(. ועי’ “שמיטה ממלכתית”)פרק יג סעי’ 2(.

9	 כך נמסר בשם החזו”א, “מצוות הארץ”)סי’ מד הע’ פט(. ועי’ “הלכות שביעית”)סי’ ד, כסא דוד ס”ק צ(.

10	 הוראת הגר”מ אליהו זצ”ל.

פרק ד 	

פרק ו 	

דינם של
גידולי שביעית

23 22

הנותרים,11 אסורה מן התורה.

שנה, בכל קוטף הבעלים שבה בדרך שביעית בקדושת הקדושים פירות לקטוף אסור ז. 	

ובכמויות מסחריות,12 מותר לקטוף רק כמות קטנה לצריכה ביתית,13 איסור זה חל על אדם

פרטי.
ח. קטיף לצריכה ביתית צריך להיעשות בשינוי מאופן הקטיף הרגיל.14

מותר לקטוף פירות שביעית רק מרגע הגיעם לשלב שהם ראויים לאכילה בדוחק15 או על ט. 	

ידי הבחלה מלאכותית.

השימוש בפירות

אסור לסחור בפירות שביעית למטרות רווח.16 י. 	

ובכמויות הרגילה בדרך שביעית פירות לקטוף מותר דין”17 בית “אוצר של לשליחים יא.

מסחריות, ולחלק אותם לציבור תמורת גבייה של הוצאות הטיפול.

לגבי יצוא הפרי, ראה להלן פרק ח. יב. 	

פירות שביעית לו לתת בביתו רשאי גוי מי שמארח אך לגוי.18 פירות שביעית לתת אין יג. 	
לאכילה.19

מותר “ולנסיה”(מזן ותפוזים אשכוליות)כגון מיץ לעשיית גם משמש שנה שבכל פרי יד. 	

לסוחטו גם בשמיטה.

טו. מותר לתת לבהמות קליפות ושאריות של פירות שיש בהם קדושת שביעית)כגון קליפות
הדרים ושאריות משימוש תעשייתי(.20

מיון הפירות

ביותר קטנים פירות הוצאת)כגון המותר מיון אריזה בבית התוצרת את שממיין משק טז.

הקטנים הפירות את להשמיד לו מותר בי”ד(, אוצר ידי על לחלוקה כלל ראויים שאינם

ב”גרמא”. לשם כך, יש להשאיר את הפירות במקום מסודר בתוך מכלים לכמה ימים ולא
להכניסם לקירור. לאחר שהפרי מתחיל להרקיב מותר לפנותו לפח האשפה.21

11	 רמב”ם פ”ד הכ”ב(; “שבת הארץ”)פ”ד הכ”ב אות ה-ו(.

12	 רמב”ם)פ”ד הכ”ב(. ועי’ “שבת הארץ”)פ”ד הכ”ב אות א-ב(. וראה לקמן פרק ז סעיף ב.

13	 רמב”ם)פ”ד הכ”ב-כ”ד(.

14	 רמב”ם)פ”ד ה”א והכ”ב-הכ”ד(; “בצאת השנה”)עמ’ נט סעי’ יח(. ועי’ “שבת הארץ”)פ”ד ה”א אות ג-ד, הכ”ב אות א, הכ”ג אות
א-ו(.

15	 רמב”ם)פ”ה הט”ו(; “שבת הארץ”)שם(.

16	 רמב”ם)פ”ו ה”א(.

17	 עי’ “שבת הארץ”)פ”ד הכ”ב אות ב(. וראה לקמן פרק ז.

18	 תוספתא)שביעית פ”ו הי”ב(; רמב”ם)פ”ה הי”ג(. וערוה”ש)סי’ כד סעי’ ד(מתיר. ועי’ “שבת הארץ”)פ”ה הי”ג אות ג הע’ 29(.

19	 הרב קוק זצ”ל, “שבת הארץ”)פ”ה הי”ג אות ה(, “בצאת השנה”)עמ’ נח סעי’ יב(.

20	 מכיוון שאינם עומדים עוד למאכל אדם באופן רגיל, “פאת השלחן”)סי’ כד סע’ יז וס”ק נה(.

21	 בקבורת פירות שביעית יש חשש לאיסור הפסד פירות שביעית. אך יש לשקול אם לראות בכך גרם הפסד, שמותר. לעניין זה עי’
“שבת הארץ”)פ”ה ה”ג אות ו(.

המצוות התלויות בארץ בפירות שביעית

שהגיעו האילן פירות ומעשרות.22 מתרומות פטורים השמיטה לשנת השייכים הפירות יז. 	

לשלב הגידול הקובע לתרומות ומעשרות בתחילת השנה השמינית לפני ט”ו בשבט - יש
להפריש מהם תרומות ומעשרות בלא ברכה.23 ויש להפריש מהם מעשר שני.24

יח. אם המטע הוא ערלה או נטע רבעי החייב בפדיון, יש לשים שלט המודיע על כך לבאים
לקחת את הפירות.25

יט. פירות שהם נטע רבעי - פודים אותם בשנת השמיטה, כרגיל בכל שנה.

השמדת הפרי

מותר להשמיד את שאריות הגידול לאחר הגידול, אך אם יש על הצמח פירות שעדיין לא כ. 	

נקטפו מותר לבצע השמדה זו רק לאחר שהפירות יתחילו להרקיב.
כא. אסור להשחית פירות וירקות הקדושים בקדושת שביעית.26

כב. אסור למסור פירות שביעית להשמדה, גם במקרה של עודף פרי. וקל וחומר שאסור למסור

פירות להשמדה כדי לשמור על מחיר גבוה.

מפני להגן מנת על הנותרים הפירות את לקטוף צורך שיש במקרה הקטיף, סיום לאחר כג.

ניתן מכן ולאחר להרקיב, שיתחילו עד מסודר, במקום ולהניחם לקוטפם יש מזיקים,

להשליכם.

22	 רמב”ם)מתנ”ע פ”ו ה”ה(.

23	 עי’ “שבת הארץ”)פ”ד ה”ח אות ז, הי”ג אות א והע’ 3(.

24	 חזו”א)סי’ ט ס”ק יח, ד”ה יו”ד(.

25	 רמב”ם)מע”ש ונט”ר פ”ט ה”ז(. נושא זה נתבאר בהרחבה ב”הליכות שדה”)מס’ 49 עמ’ 20, 26(.

26	 רמב”ם)פ”ה הי”ז(. ועי’ “שבת הארץ”)פ”ה ה”ג אות ה(.

25 24

יסודות ההלכה

א. כאמור לעיל פרק א סעיף טז, אסור לקטוף את יבול השמיטה כדרך שהבעלים קוטף בכל
שנה. וכן אסור מן התורה למכור פירות שביעית בדרך המסחר הרגילה.1

ב. אם היבול נמסר לבית דין, שהוא נציגות הציבור, מותר לשליחי בית הדין לאסוף את הפירות

הפרי כל את לקטוף להשתדל הדין בית שליחי על לציבור.2 אותם ולחלק הרגילה בדרך

הקיים, ולחלקו בכמות המרבית האפשרית, אך אין חיוב לקטוף את כל הפירות.

ג. ישנם כמה תנאים להיותו של החקלאי שליח של בית הדין:

בפירות לטיפול הדרושות הפעולות לביצוע לשליחו בכתב החקלאי את ימנה הדין בית .1
השביעית.3

2. ההתקשרות עם אוצר בית הדין צריכה להיעשות מוקדם ככל האפשר, ולא יאוחר מתחילת

העבודות הנעשות בשנת השמיטה לצורך פירות השביעית.

3. בית הדין לא ישלם לחקלאי שכר עבודה והחזר הוצאות על מה שלא נעשה בשליחותו.

4. בית הדין לא ישלם לחקלאי תמורת השקעות בהחזקת המטע לצורך השנים הבאות.
5. על החקלאי לפעול במדויק על פי הנחיות בית הדין בלבד.4

בית הדין לפני דין, עליו להתייעץ עם בית ד. חקלאי המעוניין לשווק תוצרת במסגרת אוצר

יש ואותה הציבור, לצורך נצרכת תוצרת איזו לבחון כדי השמיטה, בערב השדה שתילת

לשתול.

הטיפול ביבול בשליחות של אוצר בית הדין

ה. מותר לארוז ולשקול את הפירות שברשות אוצר בית הדין.5 אם יש חשש שהצרכנים יימנעו

1	 ע”ז)סב ע”ב(, רמב”ם)פ”ו ה”א(. ועי’ “שבת הארץ”)פ”ו ה”א אות ב(.

2	 “בצאת השנה”)עמ’ מב, ד”ה ירקות, פרדסים; עמ’ נט סעי’ יח(. ועי’ “שבת הארץ”)פ”ד הכ”ב אות ב(. מקורה של תקנה זו הוא
בתוספתא שביעית פ”ח)ה”א-ה”ב(; לדיון לגבי חידוש דין זה בדורות האחרונים, ראה “קטיף שביעית” עמ’ 125 הע’ 5.

3	 “בצאת השנה”)עמ’ מב, ד”ה ירקות; עמ’ נג סעי’ ג(.

דין זה מחמירים באיסורי “נעבד”, יש להיזהר מלהכשילם באכילת פירות האסורים להם על פי הוראת 4	 אם צרכני אוצר בית
רבותיהם. וכ”כ הגר”ע יוסף, שו”ת “יחוה דעת” ח”ד)סי’ נג(.

5	 חזו”א)מובא ב”הליכות שדה” 50 עמ’ 35(. לגבי שקילת הפירות, עי’ רמב”ם)פ”ו ה”ג-ה(, ו”שבת הארץ”)שם(.

פרק ז 	

אוצר בית דין

מלקחת פירות שאינם ממוינים - מותר למיין אותם לפי רמות איכות. אך יש להשתדל לשווק

את כל הפירות, כולל אלו שאיכותם ירודה, ולקיים בהם “ואכלו אביוני עמך”)שמות כג, ה(.

יש להודיע למקבלי הפירות שאלו פירות שביעית. יש לשים תווית על האריזה, המציינת ו. 	

הנחיות לצרף מומלץ דין.6 בית לאוצר ושייכים שביעית בקדושת קדושים אלו שפירות

הלכתיות לשימוש נאות בפירות שביעית.

זה במקרה דין.7 בית אוצר ברשות שהם אף המטע מפירות לקחת אדם לכל לאפשר יש ז. 	
הקוטפים צריכים לשלם לבית הדין את חלקם בהוצאות הטיפול בפירות.8

ח. חלוקת התוצרת תהיה באמצעות מערכת החלוקה של בית הדין ולפי הנחיותיו.

נתקדשו שלא במקומות כולל הארץ, רחבי בכל ולחלקם שביעית פירות להוביל מותר ט.
בתקופת הבית השני.9

י. בית הדין רשאי לגבות מן הציבור את הוצאות הטיפול בפירות ולשלם לשליחיו החזר הוצאות,

דמי שימוש בציוד10 ושכר עבודה, לפי הכללים שיקבע. שכר החקלאי לא יהיה קשור לכמות

היבול ולאיכותו.

יא. מותר לשלם על הפרי ישירות לשליח בית הדין)המגדל(, אך מוטל עליו לדווח לבית הדין

דיווח מלא על כל התשלום שהועבר לו.

“בצאת השנה”)עמ’ לב סעי’ טז(. 	6

7	 “בצאת השנה”)עמ’ מב, ד”ה ירקות(. ועי’ מכתב הגרי”מ חרל”פ, “אגרות חמדה,)עמ’ 247(.
דין מסירת פירות שביעית לאדם החשוד שלא ישמור על קדושתם, עי’ “שבת הארץ”)פ”ח הט”ז אות ב(. ועי’ “שמיטה ממלכתית”

)פרק יב(.

8	 “בצאת השנה”)עמ’ מב, ד”ה ירקות והע’ 10(.

9	 חזו”א)סי’ ד ס”ק ד, סי’ יג ס”ק ג(. ועי’ “שבת הארץ”)פ”ה הי”ג אות ב(. ויש אוסרים ייצוא לגבולות עולי מצרים: עי’ ירושלמי)פ”ד
ה”ה(; “תורת הארץ” ח”ב)פרק ב ס”ק מ(.

10	 חזו”א)מובא ב”הליכות שדה”, 50 עמ’ 37-36(; הגר”נ קרליץ)שם, עמ’ 42(.

27 26

יסודות ההלכה

בית אוצר שברשות בפירות במיוחד אמורים הדברים לחו”ל.1 שביעית פירות לייצא אין א.
הדין.2

לשנה השייכים גידולים כגון: שביעית, קדושת בה שאין חקלאית תוצרת לייצא מותר ב.

השישית,3 פרחים שאינם מיועדים לריח,4 ופירות שנמכרו ב”היתר מכירה”.
ג. אסור למכור פירות שביעית לגויים.5

ד. מותר לייצא אתרוגים למצווה לאחר זמן הביעור,6 או זמן רב לפני הביעור - ובאופן שברור
שהפירות לא יישארו בחו”ל עד זמן הביעור.7

ה. מותר לייצא פירות שביעית שגדלו בחממה.8

ייצוא לצורך גויים)בשעת הדחק(
ו. יש הסוברים שמותר לייצא גידולים השייכים לגוי, אף אם גדלו בקרקע של יהודי.9

ההולכים בדרך זו יפעלו על פי ההנחיות דלקמן:10

כגון: הסוחרים,11 בין המקובל קניין מעשה באמצעות לגוי הפירות את מראש למכור יש .1

1	 רמב”ם)פ”ה הי”ג(; “שבת הארץ”)פ”ה הי”ג אות א-ג(.

2	 אוצר בית דין הוא שליח של ציבור יהודי, וא”כ ייתכן שטיפול בפירות בשם אוצר בית דין לצורך צרכנים גויים הוא ,תרתי דסתרי”.

3	 ראה לעיל פרק ד סעיף ב.

4	 ראה לעיל פרק ד סעיף ו.

5	 רמב”ם)פ”ה הי”ג(; “בצאת השנה”)עמ’ נח סעי’ יב(. ועי’ “שבת הארץ”)פ”ה הי”ג אות ו(; “שמיטה ממלכתית”)פרק טו(.

6	 זמן זה הוא הזמן שבו כלה הפרי מן השדה ראה נספח ב.

7	 בדעות השונות בשאלה זו, ראה “שבת הארץ”)פ”ה הי”ג אות א(.

8	 הייצוא אינו אסור אלא מדרבנן. לכן הורה הרה”ג יעקב אריאל שליט”א להקל בו בחממה. אך כדי להתיר את הקטיף יש למכור
את הגידולים לגוי.

9	 הוראת הרה”ג אברהם שפירא זצ”ל, עפ”י דעת המבי”ט)ח”א סי’ כא, שלו(, עי’ “שבת הארץ”)פ”ו ה”א אות ח, פ”ז ה”א אות ו(.

10	 עי’ מאמר הרה”ג יעקב אריאל שליט”א, “תחומין” ז)עמ’ 48(

11	 מכירת פירות שביעית לגוי אסורה: רמב”ם)פ”ה הי”ג(. ועי’ “שבת הארץ”)שם אות ג(. לכן הורה הרה”ג אברהם שפירא זצ”ל
קניין “סיטומתא”, בקניין זה קנין לבצע הורה לעולם, בא שלא דבר להקנות אפשר שאי ומכיוון מראש, הפירות את למכור

פרק ח 	

ייצוא פירות שיש בהם
קדושת שביעית לחו”ל

חתימה על חוזה. הדרך העדיפה לכך היא לנסח בהתאם את חוזה ההתקשרות עם הקניינים
בחוֿ”ל.12

2. החקלאי יתמנה לשליחו של הגוי תמורת שכר קבלנות,13 ויטפל בפירות משלב קטיף הפירות

ועד המסירה לקונה בחו”ל.
3. הקטיף ייעשה על ידי פועלים גויים.14

4. ההובלה לחו”ל תיעשה בבעלותו ובשליחותו של הגוי, ועל ידי חברת ספנות זרה.15

האריזה חומרי בעד אלא הפירות עבור אינו שהתשלום חותמת תוטבע הפרי ארגזי על .5
והוצאות המיון וההובלה.16

תמרים כגון הביעור, זמן לפני שייאכלו ודאות שאין גידולים הביעור זמן לפני לייצא אין .6

הביעור, זמן שיעבור לאחר רק לייצא יהיה מותר כאלה מוצרים תעשייה. ומוצרי מיובשים

שהוא לאחר הקטיף האחרון בזן האפיל ביותר הגדל בארץ מאותו מין.

המועלי בדבר שלא בא לעולם לחלק מהפוסקים.

12	 הצעת הרה”ג יעקב אריאל שליט”א, “תחומין” ז)עמ’ 45(.

13	 עי’ “משפט כהן”)סי’ סד(.

14	 הגרש”ז אויערבך זצ”ל)“מעדני ארץ” סי’ ז(וכ”כ בשו”ת “שערי זיו”)סי’ ח דף טו, ד”ה כ”ת(. יש הסוברים שגם אריזת הפירות
בדרך הרגילה אסורה מן התורה, בכלל איסור קצירה: עי’ “שבת הארץ”)פ”ד ה”א אות ג(, לכן עדיף שגם מלאכה זו תעשה ע”י

גויים.

15	 הצעת הרה”ג יעקב אריאל שליט”א, “תחומין” ז)עמ’ 46(.

16	 דרך זו מוגדרת כהבלעה: עי’ “שבת הארץ”)פ”ה הי”ג אות א/ 2(.

29 28

למקורות ההלכתיים של “היתר המכירה” וביסוסם,

ראה בספר “קטיף שביעית”)פרק כד עמ’ 135(.

הנחיות מעשיות

א. גם לאחר מכירת הקרקע, אין לעשות על ידי יהודי מלאכות שאיסורן מן התורה או שיש ספק

אם הן אסורות מהתורה.1 לכן את הפעולות הבאות יש לעשות על ידי פועל גוי:

1. זריעה. 2. זמירה. 3. נטיעה ושתילה. 4. חרישה.

ב. קצירה, בצירה וקטיף – מותר לעשותם על ידי גוי2 או בשליחות של אוצר בית דין.3 בשעת
הדחק מותר לעשות מלאכות אלו גם על ידי ישראל. 4

ג. שאר המלאכות החקלאיות שאיסורן מדרבנן, מותר לעשותן על ידי ישראל, ומן הראוי לעשות
גם אותן על ידי גוי.5

ד. כאשר אין אפשרות מעשית להשיג פועלים גויים, מותר לעשות מלאכות שאיסורן מן התורה,
ב”גרמא”.6

המכירה. היתר על הסתמכות בלא כהלכתה7 השמיטה בה שתישמר חלקה להשאיר יש ה.

בשטר המכירה יש לציין בפירוש את מקומה של חלקה זו,8 ומן הראוי לציין חלקה זו על ידי
שלט בולט.9

אין לעשות פעולות לשם התרחבות המשק.10 ו. 	

השמינית לשנה לדחותן או השישית לשנה להקדימן שניתן החקלאיות הפעולות כל ז. 	

- אסורות בשנת השמיטה גם לאחר מכירת הקרקע. לכן, בשנה השישית יש לעשות את

1	 “שבת הארץ”)פ”ח ה”ח אות ה” הע’ 21-23(.

2	 רי”א ספקטור מקובנא)מובא ב”ניצני ארץ” ו, עמ’ 16(; הרב קוק זצ”ל, “משפט כהן”)סי’ עא סעי’ ג(.

3	 “בצאת השנה”)עמ’ נג סעי’ ג ועמ’ סז(.

4	 הגרש”ז אויערבך, “מעדני ארץ”)סי’ ב(; “התורה והמדינה” ח”ד)עמ’ קסא ואילך(.

5	 “ספר השמיטה”)עמ’ צד פרק ז סעי’ ג, עמ’ קב פרק ט, עמ’ קכה סעי’ ב(.

6	 הגר”ש גורן, “מאורות” 1)עמ’ 8-14(.

7	 “בצאת השנה”)עמ’ ל סעי’ ב; עמ’ סב, ד”ה חוץ(.

8	 “בצאת השנה”)עמ’ ל סעי’ ב והע’ 2(

9	 “בצאת השנה”)עמ’ לא סע” ב(.

10	 “אגרות ראי”ה” ח”א)סי’ שד, ח”ד סי’ א”רה(; “אגרות חמדה”)עמ’ 140(; “בצאת השנה”)עמ’ כט הע’ 1(.

פרק ט 	

“היתר המכירה”
ותנאיו

הפעולות הבאות:

זיבול ודישון ככל הניתן. 	 .1
טיפול בעשבייה ועיבודי קרקע.11 	 .2

גיזומים. 	 .3

דילול עצים. 	 .4

פעולות שבלעדיהן ייגרם נזק ניכר לקיום העץ או להתפתחותו, ופעולות שבלעדיהן ייגרם ח. 	

פחת משמעותי ביבולים - מותרות במידת ההכרח בלבד.

שיווק התוצרת הוא כרגיל, כבכל שנה. ט. 	

מכירת הקרקע בפועל

יש לפנות לרבנות הראשית לישראל לשם חתימה על טופס הרשאה, המייפה את כוחם של י. 	
הרבנים הראשיים לישראל למכור את האדמה לגוי.12

לכתחילה יש לחתום על ההרשאה למכירה עד י”ד באב לפני השמיטה.13 יא. 	

לפני שגדל מה השמיטה, של השנה ראש לאחר רק נעשתה הקרקע שמכירת במקרה יב.	

מכירת הקרקע קדוש בקדושת שביעית, כל מין לפי הזמן שהוא מתקדש בו.

חקלאי שחוכר אדמה השייכת לקק”ל או לרשות מקרקעי ישראל)המנהל(- צריך לחתום יג. 	
גם הוא בעצמו על ההרשאה, מלבד החתימה של הממונים על אדמת הלאום.14

חקלאי שחוכר חלקה מחקלאי אחר, הן החקלאי הרשום בקק”ל או לרשות מקרקעי ישראל יד. 	

את לעשות צריכים - הקרקע את בפועל שמעבד החקלאי והן הקרקע כחוכר)המנהל(

מכירת הקרקע.

ידי מורשי ומושבים שיתופיים צריכה להיעשות על טו. החתימה על מכירת שטחי קיבוצים

החתימה של האגודה השיתופית או הקיבוץ.

טז. יש לוודא כי מספר הגוש/חלקה מדויק.

היתר המכירה ביהודה ושומרון

יז. ביהודה ושומרון ישנם שלושה מצבים שונים של בעלות על הקרקע:

1. אדמות מדינה. 	

עליהן תובעת המדינה אך עליהן, הוגדרה לא עדיין שהבעלות אדמות סקר; אדמות .2 	

בעלות.

3. אדמות פרטיות)הן של יהודים והן של ערבים(. 	

יח. הריבון מבחינת חוקי המדינה הוא אלוף הפיקוד, בסמכותו להפקיע קרקעות.

על הממונה אגף קיים זו ביחידה המרכז, פיקוד בתוך סמך יחידת הוא האזרחי המנהל יט. 	

זו כפופה מקצועית לרשות מקרקעי יחידה הרכוש הממשלתי והנטוש ביהודה ושומרון,

11	 עפ”י “בצאת השנה”)עמ’ כח סעי’ ב, עמ’ לב סעי’ יד, טו(.

12	 בדיעבד, עי’ מה שכתבו הרב קוק זצ”ל, “משפט כהן”)סי’ ג, סי’ פח בסופו(; “אגרות הראי”ה” ח”א)סי’ ריא(; “אגרות חמדה”)עמ’
121, 128-127(, והגרש”ז אויערבך, מעדני ארץ”)סי’ א אות יט(.

13	 “בצאת השנה”)עמ’ פז סע” א(.

14	 עפ”י “משפט כהן”)סי’ עא(.

31 30

ישראל, ומנהלית למנהל האזרחי.15

על מנת למכור את הקרקע ב”היתר מכירה”, מלבד מכירת הקרקע של המחזיק בקרקע, יש כ. 	

לבצע מכירה של הממונה על הרכוש הממשלתי והנטוש, מכירה זו צריכה להיות הן ביחס

לאדמות מדינה, אדמות סקר ואדמות בהן הבעלות לא ברורה.

באדמות פרטיות בבעלות יהודית, די במכירה של המחזיק בקרקע. כא.	

דרך נוספת

כב. ישנה דרך אחרת של מכירה לגוי, והיא: למכור לגוי רק את הצמחים על מנת לעוקרם, עם

הקרקע בשיעור יניקה. בדרך זו מותר לייצא את הפירות לחו”ל כבכל השנים.
יש מקום ללכת לפי שיטה זו אם נוהגים כדלהלן:16 כג. 	

1. כל המלאכות אסורות, כמו בקרקע שלא נמכרה.

2. הקטיף מותר רק על ידי גוי.

15	 תודתי נתונה ליהודה אליהו מתנועת “רגבים” על מידע זה.

16	 הנהגת הגרנ”ה הלוי)ספר “הוראת שעה”(, עי’ פסקי הגרנ”ה הלוי, “בצאת השנה”)עמ’ עז-עט(; מאמר הגרח”ז גרוסברג, “בצאת
השנה”)עמ’ פ(; “תחומין” יג)עמ’ 49-52(.

פרק ד 	

פרק י 	

מערכת השיקולים
בבחירת המתווה ההלכתי;

אוצר בית דין, היתר מכירה, או השבתה.

לנ יש הלכתי כיוון לאיזה להחליט בבואנו אותה לשקול שיש המרכזית המטרה ־א. 	

קוט בשמיטה היא כיצד המשק הפרטי יוכל מחד גיסא לשמור שמיטה באופן המלא

והטוב ביותר, ומאידך גיסא יוכל להמשיך ולהתנהל מבחינה כספית באופן תקין.

באופן הציבורי יש גם כן לשקול, כיצד אספקת התוצרת החקלאית לכלל האוכלוסיה ב. 	

תוכל להמשיך להתבצע באופן סדיר, וכן מהן ההשלכות על ענפי המשק הנוספים,

מפעלי עיבוד מזון וכדומה.

אוצר בית דין

אוצר בית דין הוא פתרון שיש לו יתרונות וחסרונות, מאידך גיסא העיקרון כי ישנה ג. 	

תקינה חקלאית תוצרת אספקת תהיה שלצרכנים לכך לדאוג הציבור ביד יכולת

מעשית התמודדות ישנה זה באופן וכן בתוספתא, כבר הובאה השמיטה, במהלך

עם שמירת קדושתה של הארץ. אך מאידך גיסא, על מנת לחלק פרי, שהצרכנים יהיו

מוכנים לקלוט אותו יש לעשות פעולות רבות עבור הפירות, פעולות שלעיתים יש

קושי רב להתירן.

היתר המכירה

היתר המכירה הוא היתר שיש לו יסודות הלכתיים ברורים ויציבים, והסומך על היתר ד. 	

זה יש לו על מי לסמוך.

עם זאת, יתרונו הגדול הוא גם חסרונו, כשאדם מוכר את הקרקע משמעות הדבר ה. 	

הפקעת בכך; ההשלכות כל על בשדהו, מתקיימת לא השמיטה שמצוות היא
המצווה, אין קדושה בפירות וכיוצא בזה.1

1	 וכן, ישנם החולקים על היתר זה ראה קטיף שביעית פרק כד, אולם כבר מקובל על ידי הרבנים הראשיים לדורותיהם לסמוך על
היתר זה במקום הצורך.

33 32

ראוי פרי לייצר מנת על בפרי או בעץ רבות פעולות עשיית שדורשים גידולים יד. 	

לשיווק כגון יצירת יין איכות, מומלץ למכור את השטח בהיתר מכירה, ניתן למכור
יין איכות דרך אוצר בי”ד במחיר העלויות בלבד.4

בהיתר מכירה, בהם עדיף להשתמש ייצוא, הוא שלהם גידולים שהשוק העיקרי טו.
מאשר באוצר בית דין.5

טז. במקרים של הסכמי שיווק ארוכי טווח עם קניינים שונים בעולם, מותר לסמוך על
היתר המכירה, על מנת לשמור על הסכמים אלו.6

בגידולים שיש צורך לזריעת ושתילת צמחים חדשים בשמיטה על מנת ליצור רצף יז. 	

בהיתר השטח את למכור יש טווח(קצרי ירקות מסוימים, פרחים)מיני שיווקי

מכירה.

4	 זאת משום שקשה מאוד להגדיר את כל המלאכות כ”אוקמי אילנא”, גם לדעת החזו”א, בעוד שהצורך במלאכות מסוימות הוא
רק כדי להשיג רווח יותר גבוה מהתוצרת.

5	 במקרה זה ישנן בעיות הלכתיות מורכבות ביצוא פירות הקדושים בקדושת שביעית, יצוא לצורך גויים, סחורה בפירות שביעית,
חוסר מודעות של הקניין על השמירה על קדושת הפירות, הביעור לא מתבצע בארץ, ועוד, לכן העדיפות היא היתר המכירה.

6	 אגרות הראי”ה)סי’ קפט(.

השבתה

אפשרות נוספת שעומדת בפני החקלאי היא השבתת המשק באופן מלא או חלקי, ו. 	

על החקלאי לבחון עד כמה ניתן לעמוד בהשבתה זו מבחינה כלכלית)הכנסה סדירה,

תשלום משכורות לעובדים, החזר הון וכו”(.

בגידולי שדה חד שנתיים ניתן להשבית את הגידולים באופן מלא, לפעולות המותרות ז. 	

והאסורות בקרקע על מנת לשמור אותה מנזק ראה בפרק שמירת אדמות מוברות.

ח. במטעים ופרדסים יש להמשיך ולטפל בהם על מנת שלא יגרם להם נזק ארוך טווח,

לצורך כך מותר לעשות את הפעולות הנדרשות לקיומו של העץ כגון השקייה, וגיזום

מינמאליים.

שיקולים מעשיים

שמצוות באופן לפעול בתחילה שנעדיף היא אלו להגדרות המעשית המשמעות ט.

או כבדים, כלכליים הפסדים יגרום הדבר בהם במקרים ורק מתקיימת, השמיטה

היתרים הלכתיים דחוקים ביותר, נעדיף את היתר המכירה.

על כל חקלאי להתייעץ עם הרב המקומי ולברר אם אכן מותר לו להשתמש בהיתר י. 	

שליד השמיטה לוועדת לפנות אפשר הצורך במידת מגבלות.2 ובאלו המכירה,

הרבנות הראשית.

יא. אין להשתמש בהיתר המכירה במקרים הבאים:

1. גינות נוי. 	

2. גידולים שכדאיותם הכלכלית מוטלת בספק)יש לבחון בכל שמיטה מהם גידולים 	

אלו(.

צורך בלא במלואה השמיטה את בהם לשמור מעשית אפשרות שיש גידולים .3 	

מקומי, הוא שלהם העיקרי שהשוק הדרים, מיני כגון אסורות, מלאכות בעשיית

בכפוף ליכולת שיווק הפרי, כדלקמן.

4. גידולים שניתן להקדים את הפעולות שעושים עבורם לשנה השישית, או לדחותן 	
לשנה השמינית:3

היתכנות שיווק הפרי: יש לבחון היטב האם ניתן לחלק את הפרי במסגרת אוצר בית י. 	

דין, או שמא יש הכרח להפנותו לשוק הרגיל.

בענפים בהם ניתן לחלק את הפרי במסגרת אוצר בית הדין, אין צורך בהיתר מכירה, 	

אולם במקרים בהם הפרי ימכר לשוק הרגיל, יש למכור את השטח בהיתר מכירה,

ולא לסחור בפירות שקדושים בקדושת שביעית.

2	 עפ”י “מעדני ארץ”)סי’ יב ס”ק יד(.

3	 “בצאת השנה”)עמ’ לח סעי’ ב, עמ’ פז סי’ ב סעי’ א(.

35 34

פרק יא	

היבול לאחר
מכירת הקרקע

יסודות ההלכה

היבול שגדל בקרקע שנמכרה לגוי - אין בו קדושת שביעית,1 לכן אין בו חובת הפקר, א. 	

איסור סחורה, איסור הפסד, ייצוא לחו”ל ומצוות ביעור.
ירקות שנזרעו בקרקע שנמכרה2 - אין בהם איסור ספיחין.3 ב. 	

“קטיף ראה מכירה, בהיתר שנמכרו בפירות שביעית קדושת שיש הסוברים יש ג. 	

שביעית עמ’ 136 הע’ 6.

קטיף ושיווק

איסוף היבול - מן הראוי שיעשה על ידי גוי,4 ואם אין אפשרות לכך, מותר לאסוף ד. 	

את היבול על ידי ישראל.
הייצוא לחו”ל מותר לאחר מכירת הקרקע.5 ה. 	

השיווק מותר בדרך הרגילה,6 ויש להחתימו בחותמת “כשר לשומרי שביעית עפ”י ו. 	

היתר המכירה”.7 ראוי שלא לדקדק במשקל התוצרת כשאר השנים.

המצוות התלויות בארץ לאחר מכירת הקרקע

פועלים ידי על נעשה שלו המלאכה וגמר לגוי שנמכרה בקרקע שגדל מהיבול ז. 	

1	 “שבת הארץ”)פ”ח ה”ח אות ה, ועי’ פ”ד הכ”ט אות ב2/, ו(; “בצאת השנה”)עמ’ מה, נו(.

2	 ראה “שבת הארץ”)פ”ד הכ”ט אות ב1/(.

3	 “חוות בנימין”)סי’ ט אות יב(; “ילקוט יוסף”)שמיטה, תשמ”ז, עמ’ לד(.

4	 הרב קוק זצ”ל, “שבת הארץ”)פ”ח ה”ח אות ה(.

5	 האדר”ת)מובא ב”בשמן רענן” ח”ב; “שבח הארץ” עמ’ רח סי’ לב(; “משפט כהן”)סי’ פז(; “בצאת השנה”)עמ’ נו סעי’ א(. ועי’
“אגרות ראי”ה” ח”א)סי’ קצו, סי’ שי, שיח(.

6	 ראה לעיל פרק ח, ועי’ מש”כ הרב קוק זצ”ל)“משפט כהן” סי’ עו, פז(; “בצאת השנה”)עמ’ נג סעי’ ג, עמ’ נו סי’ ב סעי’ ב-ד(.

7	 שו”ת “יחוה דעת” ח”ד)סי’ נג(.

יהודים – יש להפריש תרומות ומעשרות בלא ברכה.8 ויש להפריש הן מעשר עני
והן מעשר שני.9 בכל מקרה, אין חובת נתינה ללוי ולעני.10

מכירת הקרקעות היא למשך שנתיים, אך הרבנות קונה שוב את האדמות במהלך ח. 	

חודש תשרי שלאחר השמיטה. מכל תוצרת חקלאית שמגיעה ל”עונת המעשרות”

לפני הקנייה מחדש - יש להפריש תרומות ומעשרות בלא ברכה,11 ואין חובה לתת

את המעשר הראשון ללוי. גידולים שמפרישים מהם תרומות ומעשרות בכל השנים

לדעת כדי מחדש, קרקעותיהם קניית של המדויק המועד את לברר יש בברכה,

ממתי לברך על ההפרשה.
פדיון נטע רבעי באדמות שנמכרו לגוי ייעשה בלא ברכה.12 ט. 	

8	 עפ”י ב”י)יו”ד סי’ שלא בתחילתו, ד”ה ואין בה(; רמ”א)סעי’ יט(. ועי’ “שבת הארץ”)פ”ד הכ”ט אות ד(.

9	 “כפתור ופרח”)פרק מז(; ב”י)יו”ד סי’ שלא, ד”ה ואין בה(; רמ”א)סעי’ יט(; “פאת השלחן”)סי’ כג סעי’ יב(.

10	 “כרם ציון”)פרק יט סעי’ א, ה(; “תורת השמיטה”)סי’ י סעי’ ג(. בפירות שנקנו מן הגוי אין חובת נתינה: רמב”ם)תרומות פ”א
הי”א(

11	 מכיוון שמדובר בקרקע של גוי, וגמר המלאכה התבצע על ידי יהודי.

12	 “בצאת השנה”)עמ’ נד סעי’ י, ועי’ עמ’ נה סעי’ יב(.

37 36

פרק ד 	

פרק יב	

הכנת המטע בשישית

הנחיות פרק זה מיועדות לכל החקלאים

בשנה ההכנה בנאותות רבה במידה תלויה במטע השמיטה בשמירת ההצלחה א.

השישית. לכן, יש לבצע בהקדם את כל הפעולות שאפשר לעשותן מראש, כדי שלא

יהיה צורך לעשותן בשנת השמיטה.

ב. להכנה נכונה לשמיטה יש השלכות להצלחת הגידול גם לאחר השמיטה.

ג. לכתחילה יש לחתום על טפסי הצטרפות ל”אוצר בית דין” לפני תחילת ביצוע עבודות

ההכנה לשמיטה, מפני שאפשר לקבל החזר על הוצאות ההכנה, אם נחתם חוזה בין
“אוצר בית דין” ובין החקלאי לפני ביצוע הפעולות.1

נטיעה והרכבה

ד. יש לתכנן ולבצע את עבודות ההכנה לקראת הנטיעה או ההרכבה בשנה השישית

יש לנקות את בזמן שבו יתאפשר לטעת או להרכיב את העצים לפני השמיטה. לכן,

השטח מן הגידול הקודם, להכין את גדודיות הנטיעה ולפרוס את מערכת ההשקיה לפני

נוף המטע הקודם ולהכין השמיטה. ואם מדובר בהרכבה – יש גם להסיר ולסלק את

חומר ריבוי בכמות מספקת כמה חודשים לפני מועד ההרכבה.

אלו זמנים הצורך. לפי עצים להרכיב או לטעת מותר בואם שעד זמנים כמה יש ה.

מיועדים לשלוחי “אוצר בית דין”; לזמני הנטיעה למי שמוכר שטח בהיתר מכירה, ראה

להלן סעיף כב.

1	 ראה פרק ז.

המטע והפרדס
“אוצר שליח בתור המטע את שמעבד למי גם מיועדות להלן שמובאות ההנחיות

בית דין” וגם למי שמוכר את הקרקע בהיתר מכירה. בכל פרק נכתבו תחילה ההנחיות

לשליחי “אוצר בית דין” ואחר כך ההנחיות למוכרי קרקע בהיתר מכירה, וכן מצוין בכל

פרק למי ההנחיות מיועדות.

כדי להקל על הקורא סימנו את ההנחיות להיתר מכירה בצבע ירוק.

39 38

זמן
סוג העץסוג העץסוג העץסוג העץסוג העץהסיום

עצי פרי ט”ו באב
גלויי שורש.

עצי פרי
שיש
חשש

שהגוש
יתפורר
במהלך
נטיעתם.

הרכבת
עצי פרי
על כנות

סרק.*

עצי פרי כ”ט באב
בגוש.

ט”ו
באלול

עצי סרק
גלויי שורש
–לכתחילה.

הרכבת
עצי פרי
על כנות
פרי -

לכתחילה.

ערב
ראש
השנה

העתקת עץ
פרי עם גוש

שמספיק

לשבועיים.

שתיל
עץ פרי
שמצוי
בגוש,

ויש בכלי

נקב**
שנעשה
לפני כ”ט

באב,
ומניחים
אותו על
האדמה .

עצי סרק
בגוש.

עצי סרק
גלויי שורש -

בדיעבד.

הרכבת עצי פרי,
כשגובה ההכנה מעל 10

ס”מ – בדיעבד.

מי שנטע בזמן האסור במזיד - צריך לעקור את העץ.2 אך אם ניטע עץ פרי בזמן ו. 	

ניכרו בעץ סימני כמישה שמעידים על התפוררות הגוש ולאחר הנטיעה המותר,

במהלך הנטיעה - אין לעקור אותו, מפני שניטע בהיתר,3 ויש למנות לו שנות ערלה

מן השמיטה.

פטל, שתילת כגון פתוח, בשטח במֵיכל לשתילה באדמה שתילה בין הבדל אין ז. 	

אוסנה או אדמונית. ההנחיות נכונות גם לשתילה במֵיכל, בין אם מדובר במֵיכל נקוב
ובין אם המֵיכל מונח על יריעה מנתקת.4

בהרכבת צד מותר לגזום את הכנה בערב השמיטה מעל 10 ס”מ, להרכיב לפי הגובה ח. 	

הרצוי, ולאחר ראש השנה ולאחר שהרוכב נקלט ועבר את גובה הכנה - לגזום את

2	 עפ”י רמב”ם)פ”א הי”ב, פ”ג הי”א(.

3	 עי’ התורה והארץ)ח”א עמ’ 240(.

4	 לגבי שתילה במיכל שאינו נקוב בחממה ראה פרק כז.

הכנה מעל ההרכבה.

לשמירה שדרושות הפעולות כל את השישית בשנה לבצע יש ההרכבה לאחר ט.

הצורך לפי ההרכבה חיטוי בשקית, ההרכבה כיסוי הגזע, סיוד כגון: ההרכבה, על
ושמירת ההרכבה משבירה.5

אם לא הספיקו להרכיב את המטע לפני השמיטה, יש לבצע בשנה השישית את כל י. 	

פעולות השמירה על גדם העץ, ומותר להמשיך לשמור על הגדם גם בשמיטה לפי

הצורך.

הדליה

מערכת את להכין ואפשר ורימון, אתרוג כגון אותם, להדלות שדרוש במינים יא.

ההדליה גם לפני היווצרות הפירות, יש לבצע הדליה מסודרת לפני השמיטה. במינים

שבהם ההדליה מתבצעת רק לאחר שהענף נושא פרי, יש להתקין את מערכת ההדליה

- מראש לצורך השמיטה, כדי לבצע רק את - כגון עמוד מרכזי באפרסמון הבסיסית

מינימום הפעולות שנדרשות בשמיטה.

גיזום

יש להשתדל ולהקדים את הגיזום לקיץ ולסתיו של ערב השמיטה. יב. 	

יג. עצים שיש להם חשש למחלה, כגון חירכון באגסים ומלסקו בהדרים, יש לגזום היטב

לפני השמיטה. אם הגיזום אפשרי רק לאחר תחילת תרדמת העץ, מותר לגזום את

הענפים הנגועים גם בשמיטה.

מעוניינים שאין והסורים הנצרים כל את יסודי באופן לגזום יש וסורים: נצרים יד.

בקיומם. נצרים שמעוניינים לקיימם לצורך החלפת גזע וכדומה, יש לסמן באמצעות
צבע או סרט סימון.6

טו. גיזום שנועד לעיצוב העץ, כגון גיזום עצים נשירים, יש לבצע בשנה השישית.

טז. אין לגזום עצי זית בשמיטה. לכן, יש לגזום את עצי הזית לאחר המסיק בשישית

באופן שימנע צורך בגיזום נוסף בשמיטה.

יש לגזום בשנה השישית את כל הגיזומים שמטרתם החדרת אור לעץ, כגון: גיזום יז. 	

שדרה, נוף עליון וחלונות, או הרמת “שמלת העץ”, שנועדה למנוע ריקבון.

פעולות שונות

יח. יש לדשן לפני השמיטה בכמות המֵרבית שמתאימה לסוג האדמה, לגידול ולממשק

ההשקיה, על פי בדיקות קרקע ועלים, כדי להימנע ככל האפשר מדישון בשמיטה.

5	 מדובר בפעולות שנועדו ל”אוקמי אילנא”.

6	 יש לתת את הדעת על קיום נצרי רימון, מכיוון שהם יוצרים בעיות רבות במניית שנות ערלה, ובשמיטה יש בעיה לגזום אותם.
לכן, מומלץ מאוד להקפיד לגזום אותם לפני השמיטה.

עי’ פרי, נושאת בתור כנה להגדרת *
ואילך(. 118 עמ’)ח”א והארץ” “התורה
כנות כגון כנות לימון גס או אפרסק בלדי
הן כנות נושאות פרי. כנות שאינן נותנות
זכריות; גפן כנות כגון סרק, כנות הן פרי
לציין יש ערלה. איסור אין אלו בכנות
סרק כנת על פרי נושא רוכב שהרכבת
ראה מין; מאותו שניהם אם רק מותרת
ה”ז(; שם ה”ד; פ”א)כלאים ירושלמי

שו”ע)יו”ד סי רצה סעי’ ג(.

לכל ס”מ 2 להיות צריך החור קוטר **
בעלי בשתילים שמקובל כפי הפחות,

“חור רבנות”.

41 40

מומלץ להשתמש בדשנים איטיי תמס, או קומפוסט.

השמדת או אִוורור לצורך השטח את לדסק או לקלטר מקובל שבהם במטעים יט.

עשבייה, יש לבצע פעולות אלו באופן יסודי בערב השמיטה, כדי שלא יהיה צורך

בקִלטור נוסף בשמיטה.

בטיפול הצורך את לצמצם כדי יסודי, טיפול בעשבייה לטפל יש השמיטה בערב כ.

זה בשמיטה. אפשר לרסס ריסוסים מונעי נביטה בסתיו - כגון: “גול”, “רונסטאר”,

ביסודיות לטפל יש הגשמים. בירידת או בהשקיה ולהפעילם - וכדומה “יגואר”

בעשבייה רב-שנתית קשה, כגון יבלית, אספרגוס וכדומה.

כא. הנחת קווי מים חדשים: אם רוצים לפרוס קווי מים חדשים בשטח שמיועד לזריעה

לפני תכוסה שהאדמה כדי השמיטה, לפני אותם לפרוס לסיים יש לנטיעה, או

השמיטה.7

כב. יש לבצע את הפעולות הכרוכות בכיפוף ענפים לפני השמיטה.

הדסים

החג לצורך שנעשה בקטיף אולם בשמיטה,8 אותם לגזום או הדסים לשרוף אין כג.
מותר לקטוף את ההדסים נמוך ככל האפשר גם בשמיטה עצמה.9

הנחיות להיתר מכירה

ולהרכיב עד ערב ראש השנה10. אך רצוי להקדים את ניתן לטעת כד. בשנה הששית

הנטיעה עד לט”ו באב כך שמנין שנות הערלה יתחיל לפני ראש השנה11.

לעשות מותר ההכרח במידת השנה. ראש לפני לבצע יש ענפים, וכיפוף חיגור כה.

פעולות אלו גם בשמיטה עצמה, כשמומלץ לעשות זאת על ידי גוי, אם הדבר לא

מתאפשר על ידיו, אפשר גם על ידי יהודי.

הדליה, קשירה ותמיכה - מותרות במידת ההכרח. בדרך כלל, ניתן להקדים ולבצע כו. 	

פעולות אלו לפני ראש השנה.

7	 מפני שבשמיטה אין לעשות פעולות שמטרתן הכנה לזריעה.

8	 מטרת הגיזום והשרֵפה היא הוספת צימוח, כדי שההדסים יגדלו בצורה מיטבית, ופעולה כזו נאסרה בשמיטה; ראה לעיל פרק
א סעיף יג, שבת הארץ)פ”א ה”ו אות א(.

9	 מכיוון שמטרת קטיף זה היא קיטוף הדסים למצווה, מותר לבצע את הקטיף נמוך יותר מן האופן שמבצעים אותו בכל שנה.
מבירור שערכנו עם כמה חקלאים עלה שדי בקטיף כזה כדי לקבל תוצאות סבירות לאחר השמיטה.

10	 בצאת השנה)עמ’ כח סעי’ א והע’ 3, עמ’ פז סי’ א(.

11	 לאחר מכירת הקרקע אין לאסור משום מראית העין: עי’ כרם ציון)פרק ח סעי’ ג; פרק יט, גידולי ציון ס”ק(. אך רצוי להימנע
מבעיות של ערלה, לפרטי ההלכה ראה לעיל פרק יב סעיף ה.

פרק ד 	

פרק יג	

הטיפול השוטף
במטעים השונים בשמיטה

לטיפולים בנוגע השמיטה. בשנת עצמם בעצים שנעשות בפעולות עוסק זה פרק

בעשבייה, ופעולות שנעשות בתחום הגנת הצומח, ראה פרק יד, בנוגע לפעולות גיזום,

ראה פרק טו, בנוגע לטיפולים שנעשים בפירות או בעבורם, ראה פרק טז, בנוגע לדילול

הפירות, ראה פרק יז.

הנחיות לשליחי “אוצר בית דין”
יסודות ההלכה

א. מלאכות שאיסורן מדרבנן, וכפי שיבואר להלן, מותרות אם הן דרושות לקיום העץ
גם בשמיטה וגם לאחריה.1

ב. פעולות שאינן מיועדות לשמירת הקיים אלא לצורך הגדלת היבול בשנים הבאות ולא

בשנת השמיטה - אסורות.

השקיה

ג. ההשקיה מותרת. אם אפשר, יש להגדיל את מרווחי ההשקיה ולהשקות בכמות מים

בפעולות להשתמש האפשר במידת מומלץ במטעים השקיה.2 בכל יותר גדולה

- כדי להקטין את כמות התאדות אגרוטכניות – כגון חיפוי בקש או בשבבי עצים

המים, ורצוי לבצען לפני השמיטה.

במי בהם שמשתמשים במקומות ששכיח וכפי המלחה, מניעת לצורך השקיה ד.
קולחים מטופלים, מותרת בכמות הרגילה כבכל שנה.3

ה. מותר לנקות את צינורות ההשקיה בסיום העונה על ידי חומצה או כלור לפי הצורך.4

1	 ראה לעיל פרק ג סעיף ג.

ב(. לעניין השקיה המיועדת להגברת)פ”א ה”ח אות ב(; שבת הארץ)פ”א ה”ח; שם ה”י(; בצאת השנה)עמ’ מו סי’ 2	 רמב”ם
הצימוח, עי’ שבת הארץ)פ”א ה”ח אות ג(; שמירת שבת כהלכתה)ח”ב סי’ ס”ז ס”ק סג(.

3	 השקיה זו נצרכת אם יש הצטברות סביב שורשי הצמח של מלחים שעלולים להזיק לו נזק ניכר. במקרה כזה יש להשקות את
הצמח כדי לדחוק את המלחים שהצטברו סביב העץ, ומותר לעשות זאת מדין “אוקמי אילנא”.

4	 בניקיון זה אין פעולה בקרקע או באילן.

43 42

הדליה

הדליה לצורך הקלה על מעבר כלים חקלאיים ועל הגישה לעצים - מותרת, אך יש ו. 	

לעשותה בצורה שונה מהדליה המיועדת לתועלת העץ.

מותר לתקן את ההדליה, כדי למנוע נזק לעץ. ז. 	
הדליה שמיועדת להגברת הצימוח או לקבלת פירות איכותיים יותר – אסורה.5 ח. 	

אין לבצע התקנות חדשות של מערכות ההדליה לצורך השנה השמינית. ט. 	

קשירה ותמיכה של ענפים כדי למנוע את שבירתם עקב גידול פירות רבים וכדומה י. 	

– כגון הדליית סמוכות באפרסמון – מותרות.6
מותר להתיר חגורות שעלולות “לחנוק” את העץ.7 יא. 	

יצירת לשם - לגיזומו תחליף בתור תפוח עץ קשירת ענפי כגון - קשירת ענפים יב. 	

פריצות להצמחת ענפי פרי לשנים הבאות - אסורה, אלא אם כן ייגרם לעץ נזק בלתי
הפיך ללא קשירה זו.8

דישון

בערב המחשב את לתכנת יש מחשב ידי על מתבצע הדישון שבהם במטעים יג.

את להפחית מותר עצמה בשמיטה יחסית. גדולות דשן כמויות לספק השמיטה
הכמויות לפי תנאי מזג האוויר וצורכי העצים.9

יד. באביב השמיטה מותר לדשן בכמות המינימלית שדרושה לשמירת העצים על פי

לעִתים גדולות מנות לדשן עדיף במשק.10 הניסיון פי ועל ועלים, קרקע בדיקות

רחוקות מלדשן מנות קטנות לעִתים קרובות,11 ועדיף לדשן במערכת ההשקיה.

טו. אין לדשן לאחר הקטיף לצורך גידולי השנה השמינית.

לגבי דישון לצורך הפירות ראה להלן טז, ה1. 	

פעולות נוספות

טז. דילול עצים בשמיטה – אסור,12 ויש לבצעו לפני השמיטה או לאחריה.

5	 פאת השלחן)סי’ כ סעי’ ה; שם ס”ק יד, טז(; שבת הארץ)פ”א ה”ה אות יג, יז, יט, כ; פ”ג ה”ט אות ב(.

6	 שבת הארץ)פ”א ה”ה אות יג, יז; שם הכ”ב אות ג(. והגרב”צ עוזיאל)התורה והמדינה ג עמ’ צא(אוסר.

7	 עי’ שבת הארץ)פ”א ה”ה אות יט-כ(.

8	 עי’ שבת הארץ)פ”א ה”ה אות יא(.

9	 לעניין שביתת הארץ במלאכות דרבנן, עי’ מעדני ארץ)סי’ יג ס”ק טו(; שו”ת משנת יוסף)ח”ג סי’ כ(.

10	 לעניין היתר דישון במקום ההכרח, עי’ בצאת השנה)עמ’ כח סי’ ב; עמ’ לב סעי’ יד(, על פי הרב קוק זצ”ל)שבת הארץ, פ”א ה”ה
אות י(והחזו”א)סי’ כא ס”ק יז(; ועי’ תשובות וכתבים)לגריא”ה הרצוג, זרעים סי’ עא(.

11	 עי’ חזו”א)סי’ כא ס”ק יז ד”ה ולכן(.

12	 רמב”ם)פ”א הי”ח(. ועי’ שבת הארץ)שם אות ג(.

הלבנת גזעים כדי למנוע מכות שמש – מותרת.13 יז. 	
מותר לכסות את המטעים ברשתות שונות.14 יח. 	

יט. 	מותר לרסס זיתים כדי להחליש את העוקץ ולהקל על המסיק.

הנחיות להיתר מכירה

נטיעת עצי מילואים, עצי סרק, עצים כולל זה אין לטעת עצים בשמיטה. איסור כ. 	
חשופי שורש ועצים שנמצאים בגוש.15

כא. יש להימנע מביצוע הרכבות בשמיטה, אך אם יש הכרח להרכיב בשמיטה - כגון
הרכבות מילואים דחופות – מותר להרכיב על ידי גוי.16

כיסוי, במשחה, מריחה וסורים, זיזים הסרת כגון: עליה, ושמירה ההרכבה תיקון כב.

הלבנה וכדו” - מותרים17.
כג. השקיה וטיפולים נגד מזיקים ומחלות שפוגעים בעצים או בפירות - מותרים כרגיל.18

כד. הדישון מותר לפי המידה שדרושה לקיום העצים ולמניעת פחיתת היבול.

כה. מותר לכסות את המטע ברשת.

13	 הלבנת הגזעים היא פעולה שמטרתה לדאוג לגידולו התקין של העץ.

פעולת וגם “לאוקמי” פעולת גם נחשב הוא הקרקע, מן אידוי ולמנוע מזיקים נחיתת למנוע הוא בכיסוי שהצורך מכיוון 	14
“לאברויי”, ואפשר להתירן לדעת הרב קוק זצ”ל; ראה שבת הארץ)פ”א ה”ה אות כז/2(.

15	 משפט כהן)סי’ עא סעי’ ה; סי’ עב(; בצאת השנה)עמ’ לא סעי’ ו; עמ’ לח סעי’ ב(; אגרות הראיה)ח”ב סי’ ת(, מלאכה זו אינה
צורך השמיטה כלל, ואין מקום להתירה.

16	 משפט כהן)סי’ עג(, ועי’ שם שהביא מנהג מהדרין לבצע את ההרכבה תחת החופה; בצאת השנה)עמ’ כח סעי’ א והע’ 4; עמ’
לא סעי’ ו-ז; עמ’ לח סעי’ ב; עמ’ פז סי’ ב סעי’ ה(.

17	 בצאת השנה)עמ’ לא סעי’ ו, עמ’ לח סעי’ ב(. ועי’ פסקי הגרנ”ה הלוי)בצאת השנה עמ’ עח שאלה ג(.

18	 בצאת השנה)עמ’ לא סעי’ ד(.

45 44

פרק יד	

הגנה על העצים בשמיטה
)הגנת הצומח(

הנחיות לשליחי “אוצר בית דין”

עקרונות הטיפול

דרושות כשהן מותרות מדרבנן שאיסורן מלאכות ד, סעיף א פרק לעיל, כאמור א. 	

לקיום העץ לשנים הבאות.

יש וכן קיים, בנזק לטיפול פעולות מעשיית מניעה פעולות לעשיית עדיפות יש ב. 	
עדיפות לעשיית פעולות שאינן נעשות בגוף העץ או הקרקע.1

לפני ביצוע הטיפול יש לבחון מהי מידת נחיצותו מבחינת גרימת נזק כלכלי בעתיד. ג. 	
יש להתייעץ עם בית הדין כדי לבחון את נחיצות הטיפול ואופן עשייתו.2

יש לבצע באופן סדיר את כל הביקורים והסיורים במטע כדי לעמוד על מצב המטע ד. 	

ולזהות זיהוי מוקדם של מחלות ופגעים צפויים.

טיפול בעשבייה

טיפול בעשבייה שיש חשש שאם לא יטפלו בה ייגרם נזק בלתי הפיך לעצים)בדרך ה. 	
כלל במטעים צעירים(- מותר על פי סדר עדיפויות זה:3

פעולות מניעה,4, כגון: חיפוי קרקע באמצעות פלריג או שבבי עץ סמוך לעצים, או 	 .1

ריסוס במונעי נביטה)כגון “גול”, “רונסטאר” וכדומה(.

ריסוס קוטלי עשבים,5 כגון: “דוקטלון”, “ראונדאפ” וכדומה. מומלץ לרסס בריסוס 	 .2

ולהשתמש ההדברה ממשק את לתכנן יש נביטה. ומונעי עשבים קוטלי אחד

בתכשירים “ארוכי טווח” שאינם מתפרקים מהר, כדי למנוע צורך בטיפול נוסף, לפי

1	 ראה לעיל פרק ג סעיף א.

2	 מומלץ גם לבחון את נוהלי משרד החקלאות בנוגע לשאריות חומרי ההדברה לפני שיווק הפירות. בית דין צריך לשקלל את
הנהלים האלה בהחלטתו על הטיפול המתאים.

3	 פעולה זו נחשבת “אוקמי אילנא”, והיא מותרת.

4	 מכיוון שמלאכות אלו אינו נעשות בגוף הקרקע ומטרתן היא מניעת נזק בלבד, ניתו להקל בהן.

5	 פעולה זו קרובה להיחשב “גרמא”, מפני שהשפעתה על העשבייה ניכרת רק לאחר כמה ימים; עי’ שבת הארץ)פ”ה ה”ג אות ו(.

הצרכים בשטח וזמן הקטיף המיועד.
כיסוח במכסחת או בחרמש מוטורי.6 	 .3

עידור ידני במעדר בסמוך לעצים.7 	 .4

לקרקע, מאוד מעט וחודר קל “גירוד” מבצע הוא אם רק מותר בדיסק שימוש 	 .5

זו בפעולה זו הדיסק צריך להיות כמעט סגור והסכינים כמעט מקבילים.8 פעולה

יעילה יותר באדמות בינוניות וכבדות ובעשבייה קשיחה, אבל אין לעשותה באדמות
קלות.9

מטרת וללא הקרקע בתוך ס”מ כ-5 עד שחודרות אווז”()“רגלי במכסחות קִלטור .6

פליחה, אסור באדמות כבדות, מכיוון שמטרת הקִלטור בהן היא גם אִוורור הקרקע

)קִלטור ב”סיכות”(.

עקירה ידנית או טיפול כימי במטפסים כגון אספרגוס וחַנַק מותרים. ו. 	

כן לעשות ומומלץ מריסוסים, להגנה חיפוי בחומר הגזעים את לעטוף מותר ז. 	

במטעים צעירים לפני הריסוס.

במטעים מבוגרים מותר לטפל בעשביה מתחרה רק אם ללא טיפול זה יהיה צורך ח. 	

להוסיף דישון ומים במטע.

אם יש עשבייה גבוהה שמונעת את הגישה לפירות, מותר לכסח אותה במכסחת ט. 	

בגובה המֵרבי מעל פני הקרקע.
בעשבים שגדלים בפרדס ובמטע אין קדושת שביעית.10 י. 	

טיפול במזיקים ומחלות

וּודאי אם מטרתה גם לשנים הבאות, ניכר נזק ומחלות שגורמים יא. הדברת מזיקים
למנוע נזק מיָדי לצמח11- מותרת על פי סדר העדיפויות הזה:12

מלחמה רעל, פיזור מלכודות, פתיונות, ברשתות, כיסוי כגון: מניעה, פעולות 	 .1

ביולוגית כגון: שימוש בפרומון)כגון סַס הנמר בנשירים(, זבובי “ביו פליי” למלחמה

בזבוב הים התיכון, ועוד.
ריסוס הניתן על הקרקע ונקלט בעץ דרך השורשים.13 	 .2

6	 פעולה זו היא אינה חודרת לקרקע בכלל. ויש אוסרים פעולה זו גם אם היא לאוקמי: עי’ “שבת הארץ”)פ”א ה”ה אות יד(.

7	 רמב”ם)פ”א ה”ז. ועי’ “שבת הארץ”)פ”א ה”ז אות ב-ג, פ”ג ה”ט אות א(.

8	 הוראת הגר”ש ישראלי זצ”ל. הוא נטה לומר שגם חדירה קלה לקרקע איננה בגדר חרישה.

9	 באדמות קלות גם דיסק סגור פולח את הקרקע ומוגדר בתור חרישה.

10	 עשבי הבר בכללותם אינם משמשים למאכל בהמה בפועל, ועי’ חוקות הארץ)פ”ה הי”ח(.

11	 ראה לעיל פרק ג סעיפים ב- ד.

12	 עי’ שביעית להלכה ולמעשה)עמ’ 35 סעי’ יב והע’ 21(.

13	 פאה”ש)סי’ כ ס”ק יא(בדעת הרמב”ם שפעולה בגוף האילן אסורה. לכן עדיפה פעולה המגיעה לאילן באופן עקיף. אך אם נדרש
לכך קילטור - עדיף לרסס על העץ עצמו.

47 46

3. ריסוס שמתפזר על הקרקע ונקלט בעץ דרך השורשים או העלים.14

ריסוס על העץ עצמו.15 מותר לרסס ריסוס עלווה לפי הכמות הרגילה והמקובלת 	 .3

בכל שנה.

גדולים על פי סדר העדיפויות יב. מותר לבצע פעולות שמטרתן להרחיק בעלי חיים

הזה:

הנחת מלכודות ללכידת בעלי החיים. 	 .1

2. גידור השטח או גידור סביב כל עץ בפני עצמו.

ריסוס שמרוסס על העץ, כגון “תרחק”. 	 .3

הדברת מזיקי קרקע - כגון נמטודות - שמזיקים לעצים לשנים הבאות מותרת על יג. 	
ידי ריסוס. 16

יד. מותר לגזום גיזום סניטרי כדי למנוע הידבקות של עץ במחלה או לאחר הידבקות

בשקד, קפנודס חיפושית בהדרים, מאלסקו באגסים, חירכון כגון: במחלה העץ
מחלת עיוות התפרחות במנגו. אם יש צורך, גם שילוד העץ מותר. 17

טו. עקירת כל המטע מותרת רק אם סמוך למטע זה יש מטעים בריאים, ויש חשש שהם

יידבקו במחלה.

טז. מותר לבצע טיפולי גזע וענפים, כגון: מריחת משחות לאחר גיזום או לאחר שבר,

הגנה מחלזונות או הלבנת גזעים.

מותר לחפור גומות סביב לגזע)“גומות אוויר”(רק אם יש מחלה בעץ, כגון “ריקבון יז. 	
צוואר השורש”, ובמקרה כזה מותר גם למרוח את העץ במשחה כגון “מרק בורדו”.18

טיפולים בקרקע

יח. קִלטור שטחי למניעת יצירת סדקים באדמות כבדות או לסתימתם, כדי ששורשים

לא ייקרעו או יתייבשו – מותר.19 אבל אם הוא מיועד גם לשיפור תכונות הקרקע,
כגון אִוורור או שיפור קליטת המים – אסור.20

יט. תיחוח לאִוורור הקרקע ולהשמדת עשבייה – אסור.21

14	 פאת השלחן)סי’ כ ס”ק יא(בדעת הרמב”ם, שסובר שפעולה בגוף האילן אסורה. לכן, עדיף לעשות פעולה שמגיעה לאילן
באופן עקיף. אך אם נדרש לכך קִלטור, עדיף לרסס על העץ עצמו.

15	 עי’ בצאת השנה)עמ’ לא סעי’ ד; עמ’ מב ד”ה פרדסים(. רוב הפוסקים סוברים שיש להתיר מלאכות “לאוקמי” גם בגוף האילן;
עי’ שבת הארץ)פ”א ה”ה אות ח(.

16	 דיסוק למטרה זו אסור לכל הדעות, מפני שהוא חודר לקרקע ומועיל לשפר את תכונותיה: ראה לעיל)פרק א סעיף ט(.

המלאכות כל את להתיר יש זצ”ל, קוק הרב לדעת מיד. ייגזם לא אם העץ, למות לגרום עלול יבש או חולה שענף מכיוון 	17
שמוזכרות לאיסור אם מתברר שהן דרושות “לאוקמי אילנא”; עי’ שבת הארץ)פ”א ה”ה אות כז/6(.

18	 הלכות שביעית)זילבר א, נה(.

19	 על פי רמב”ם)פ”א ה”ז(. ועי’ שבת הארץ)פ”א ה”ז אות ד(.

20	 ראה לעיל פרק א סעיף ט.

21	 תיחוח הוא חרישה גמורה.

כיסוי שורשים שנתגלו - מותר לפי הצורך, ורק על ידי עידור סמוך לגזע או קִלטור כ. 	
קל.22

הנחיות להיתר מכירה

כא. סדר העדיפויות לטיפול בעשבייה שגורמת נזק לעצים או ליבול הוא על פי סדר

העדיפויות בקרקע שלא נמכרה בהיתר מכירה; ראה לעיל סעיף ה.
כב. מותר לקלטר קִלטור עמוק או דיסק פתוח על ידי גוי.23

כג. קִלטור שטחי למניעת יצירת סדקים באדמות כבדות או לסתימתם, כדי ששורשים

לא ייקרעו או יתייבשו – מותר גם על ידי ישראל. מותר גם לקלטר כדי לכסות שרשים

או אִוורור כגון הקרקע, תכונות לשיפור גם שמיועד שטחי קִלטור אבל שנתגלו,

שיפור קליטת המים - יש לעשות על ידי גוי.
כד. תיחוח לאיוורור הקרקע ולהשמדת עשביה - יש לעשות ע”י גוי.24

22	 הליכות שדה)מס” 2 עמ’ 2(. ועי’ שבת הארץ)פ”א ה”ה אות ה; שם ה”ז אות ד(.

23	 פעולות אלו נחשבות חרישה, וייתכן שהן אסורות מן התורה. לכן, לישראל אסור לעשותן גם לאחר מכירת הקרקע, וראה לעיל
פרק ט סעיף ה. יש מקֵלים בשעת דחק גדולה לעשותן גם על ידי ישראל אם אין דרך אחרת; ראה בצאת השנה)עמ’ לח סעי’ ב

והע’ 7(.

24	 להגדרת תיחוח ראה קטיף שביעית עמ’ 39 הע’ 3.

49 48

פרק טו	

גיזום וזמירה במטעים

הנחיות לשליחי “אוצר בית דין”

יסודות ההלכה

 - יג, הקצרת ענף כדי שיפרצו ממנו ענפי פרי חדשים כאמור לעיל, פרק א סעיף א. 	
אסורה, ואין לעשותה גם אם בלעדיה ייגרם לעץ וליבול נזק גדול.1

גיזומים אחרים אסורים מדרבנן, כגון: ב. 	

זמירה בשינוי מהותי מאופן הזמירה הרגיל. 2. הקצרת ענף כדי לחזק ענפים אחרים, 	 .1

ללא כוונה לגרום לפריצת ענפים חדשים ממנו. 3. גיזום ענף עד לבסיסו לשם דילול
ענפים.2

ניכר.3 ההיתר נזק - מותרים אם הם הכרחיים למניעת גיזומים שאיסורם מדרבנן ג. 	
תקף רק אם ללא גיזום זה ייגרם נזק שאי אפשר לתקנו אחר כך ללא הפסד. 4

במטעים סובוטרופיים - כגון זיתים, הדרים, אבוקדו או מנגו - שהוכנו כראוי, הגיזום ד. 	

על פי רוב אינו נחוץ בשמיטה.

עצים נשירים, אם ללא הגיזום בשמיטה לא יהיה להם יבול שאפשר לחלקו ב”אוצר ה. 	

העצים את לגזום ניתן זה, גיזום ללא יתמוטט שהעץ חשש יש אם או דין”, בית

באופן שלא יגרום להצמחה מחודשת.

גיזום שלא למטרת הצמחה

בארבעה מותנה זה היתר מותר. - חקלאיים לכלים מעבר לאפשר שנועד גיזום ו. 	

תנאים:
גיזום זה אינו מיועד להועיל לצמיחת העץ.5 	 .1

1	 ראה לעיל פרק א סעיפים יג- טו.

2	 ליסודות ההלכה של מלאכות אלו, עי’ שבת הארץ)פ”א ה”ג; שם ה”כ אות א; פ”ג ה”ט(. יש כמה אופנים של זמירה בשינוי, כגון:
שבירה ביד, קשירה בחוט ברזל, לחיצה בצבת או חיתוך עד חצי הענף. מותר גם לזמור בגרמא על ידי מזמרה פניאומטית; עי’

מאורות)מס” 1 עמ’ 24(.

3	 עפ”י דברי הרב קוק זצ”ל)“שבת הארץ” פ”א ה”ה אות יב; ה”כ אות ד/ 2(. הגדרת הנזק, ראה לעיל פרק ג סעיף ט.

4	 עי’ שביעית להלכה ולמעשה)עמ’ 26 סעי’ ב(.

5	 עי’ שבת הארץ)פ”א ה”ט אות א-ב(. ולעניין גיזום שלא למטרת הצמחה, עי’ שבת הארץ)פ”א ה”כ אות ג/3; שם הכ”א אות א(.

הגיזום אינו אופטימלי לתועלת העץ, כגון גיזום שאינו מדויק שנעשה על ידי מסור 	 .2

שדירה.

כגון צורך חקלאי, איננה תועלת העץ אלא נעשה באופן שניכר שמטרתו הגיזום 	 .3

גיזום שנעשה בדילוג של שורה.

לא היה אפשר לעשותו לפני השמיטה. 	 .4

גיזום “שמלה”- שנועד להקל על ההשקיה ולמנוע חדירת מחלות ומזיקים לעץ – ז. 	

מותר, אם לא היה אפשר לעשותו לפני השמיטה.

גיזום קוצים כדי להקל על הקטיף, כגון גיזום קוצים בגדיד התמרים - מותר. ח. 	

ענפים שנשברו - מותר לגזום אותם סמוך ככל האפשר לנקודת השבירה. אם אפשר, ט. 	
יש לקשור אותם כדי שלא ימשיכו להישבר.6

זרז או שמהווים ונצרים שעלולים להשתלט על העץ בגיזום סורים צורך יש אם י. 	

להידבקות במחלות,7 יש לפעול על פי סדר עדיפויות זה:

פעולות מניעה על ידי חיפוי גזע. 	 .1
ריסוס בחומר צורב, שאינו פוגע בעץ עצמו. 8 	 .2

מחיקת עיניים. 	 .3
שבירת ענף ביד או במעדר.9 	 .4

גיזום במזמרה בשינוי, כגון השארת זיז ארוך. 	 .5

יא. גיזום “ענפי מים” חדשים, כשיש חשש לניוון העץ - מותר על פי סדר העדיפויות

שבסעיף הקודם.10 אם אין חשש כזה - יש לדחות את הפעולה לאחר השמיטה.

יב. אין לבצע גיזום על מנת למנוע בעיות של ערלה כגון ברימון ובאוכמניות, ויש לסמן

את הנצרים הבעייתיים על ידי צבע או סרט סימון, ולחותכם לאחר השמיטה.

אין לבצע קיטומים בשמיטה. יג. 	

גיזומים נוספים

הדרבנות לחיזוק גיזום .2 סרוגיות. לשבירת גיזום .1 אסורים: אלו כגון גיזומים יד. 	

בנשירים. 3. גיזום לחידוש הניבה בעצים מזדקנים.

טו. גיזומים לצורך הפרי ראה פרק טז סעיף ו, פרק יז סעיף ז. גיזומים במקרי מחלות

ראה פרק יד סעיף יד.

6	 רמב”ם)פ”א הכ”ב(. ועי’ שבת הארץ)שם אות ג(. פעולה זו נצרכת כדי שלא ייכנסו מחלות לעץ דרך הגדם.

7	 בנוגע לדעות בעניין זה, עי’ שבת הארץ)פ”א ה”ה אות כג(. בהדרים יש לעִתים הידבקות במאלסקו דרך הכנה.

8	 פעולה זו עדיפה על מחיקת עיניים, מפני שיש בה צד מסוים של גרמא)עי’ לעיל פרק א סעי’ ו(.

9	 הגר”נ קרליץ שליט”א)הליכות שדה 50 עמ’ 45(.

10	 “ענפי מים” דומים בנזק שהם גורמים ל”סורים”.

51 50

טיפולים לאחר הגיזום

טז. לאחר הגיזום מותר לחטא את מקום הגיזום ולרסס קוטלי פטריות. מותר גם למרוח

שמכילה משחה מריחת החתך.11 את לאטום כדי פלסטי, דבק או גיזום משחת
חומרי ריפוי פעילים מותרת רק אם מריחת המשחה הכרחית למניעת נזק בעתיד.12

יז. ריסוק הגזם, הרחקתו ושריפתו – מותרים, אך אין להצניעו באדמה.13

הנחיות להיתר מכירה

יח. יש להימנע מעשיית פעולה שללא ביצועה לא ייגרם נזק לעץ או ליבול.

גיזום שנועד להצמחת ענפי פרי חדשים - אסור לאחר מכירת הקרקע על ידי ישראל, יט. 	

אך אפשר להקל לעשותו על ידי גוי.14 סדר העדיפויות לביצוע גיזום זה דומה לסדר

העדיפויות בעבודה בקרקע שלא נמכרה בהיתר מכירה.

גיזומים אחרים מותרים, אם הם הכרחיים ודחופים,15 ומן הראוי לשנות את צורת כ. 	

החיתוך.

כא. בקיטומים אין צורך ממשי בשמיטה, ולכן יש לוותר עליהם, ולא אמור להיגרם נזק

ללא ביצועם, בנוגע לקיטומים במטע צעיר, ראה בפרק כג סעיף ג.

11	 על פי רמב”ם)פ”א הי”ט(. ועי’ שבת הארץ)פ”א ה”ה אות ז, ח, ט, כב; שם הי”ט אות ג(.

12	 ע”ז נ ע”ב; שבת הארץ)שם(.

13	 הרחקת הגזם איננה אלא מניעת נזק שיכול להיגרם לעץ או פעולה שנועדה לאפשר מעבר נוח בין העצים.

14	 הערת הגר”מ אליהו זצ”ל.

15	 בצאת השנה)עמ’ לח סעי’ ב; עמ’ ל הע’ 9(.

פרק ד 	

פרק טז	

מלאכות לצורך
הפירות בנשירים

הנחיות לשליחי “אוצר בית דין”1

יסודות ההלכה

כאמור לעיל)פרק ג(, כדי לייצר פירות בעצים נשירים ולחלק אותם, גם במסגרת א. 	

על להסתמך ואפשר בפירות, שונות מלאכות לעשות צורך יש דין”, בית “אוצר

לאופן מפורטות הנחיות עבור הפירות. מלאכות לעשות שמותר שסוברת הדעה

פטל, או נקטרינה אפרסק, קיווי, גפן, כגון: לסוגיהם, בעצים המלאכות עשיית

יימצאו בפרקים המתאימים.

הנחיות כלליות לדעה זו ב. 	

שראויים הפירות קבלת צורך לפי רק מדרבנן שאיסורן מלאכות לעשות מותר 	 .1

לקטיף ולחלוקה באמצעות “אוצר בית דין” ועל פי החלטות בית הדין.

ויש הפרי, גידול שלבי לפי ואיכותו היבול הגדלת לצורך שנעשות מלאכות יש 	 .2

לבחון לפני כל עשיית מלאכה אם היא נחוצה לפי הגדרת פחת היבול, ולפעול על פי

הנחיות בית דין.

טיפולים אלו תלויים במידה רבה בצבירת מנות הקור בחורף, ויש לבחון בכל עונה 	 .3

מהן ההנחיות המתאימות לאותה עונה לפי הזן ומיקום המטע.

טיפולים בתחילת גידול הפירות ג. 	

לאיחורה, באמצעות תכשירים או או להאחדתה טיפולים להקדמת ההתעוררות 	 .1

שוברי תרדמה, מותרים על פי שיקולי בית דין, אך רק כדי ליצור רצף של חלוקת

הפירות לאורך זמן רב ככל האפשר, ולא כדי לשווק את הפירות בזמן שבו יש מחיר
גבוה יותר.2

חיגור במינים שבלעדיהם לא יהיה יבול לפי דרישות בית דין - מותר. 	 .3

1	 הנחיות אלו תקפות גם למי שמוכר את פירותיו מראש לגוי, וכפי שהורה הגר”א שפירא זצ”ל. בנוגע לדין “אוקמי” בגידולים של
גוי, עי’ שו”ת מהרי”ל דיסקין)קונטרס אחרון סי’ רנט(; מעדני ארץ)סי’ ט אות ח(.

2	 כך נמסר בשם הגרי”ש אלישיב והגר”נ קרליץ)שביעית להלכה ולמעשה עמ’ 27 סעי’ ג והע’ 10(.

53 52

טיפולי חנטה ד. 	

אם יש הכרח לעשות טיפולי חנטה לקבלת יבול, מותר לבצע את הפעולות האלה: 	 .1

אפשר להקל בהאבקה באמצעות דבורי דבש,3 או דבורי “בומבוס”. 	 .2

מותר לרסס ב”ג”יברלין”. 	 .3

ענפים להכניס יש טובה הפריה לקבל כדי אגס: לעצי מפרים ענפים הכנסת 	 .4

מפרים – כגון: ענפי אגס יפני למטע של אגס ספדונה או קוסציה - לדליים עם מים

ולהחליפם כל ארבעה ימים. מותר להכניס ענפים אלו רק בשנים שאין בהן התאם

לגזום את הענפים בעץ המפרה באופן שאינו ויש בין פריחות המפרים השונים,

מיטבי לעץ.

טיפולים בשלב הפרי ה. 	

להנחיות דילול ראה פרק יז. 	

שבדרישות ההכרחית המינימלית המידה לפי מותר היבול כמות להגדלת דישון 	 .1

בית הדין.

להגדלת והשקיה - “מג”יק4 או “ג”יברלין” ריסוס כגון - הפירות להגדלת ריסוס 	 .2

הפירות מותרים לפי הצורך, ורק כדי לקבל פירות שראויים לחלוקה על פי דרישות

בית הדין.

התיכון הים זבוב כנגד ריסוס כגון בפירות, הפוגעים ומזיקים מחלות נגד טיפול 	 .3

וכדומה- מותר5.
מותר לכסות את המטע ברשת.6 	 .4

באיכות ניכרת פחיתה תהיה זה טיפול ללא אם אך ירוק”, מ”טיפול להימנע יש 	 .5

- מותר לעשות טיפול דין” היבול, והיא תמנע את חלוקתו באמצעות “אוצר בית
זה.7

טיפולים לקראת ההבשלה ו. 	

טיפול לאיחור ההבשלה - מותר, אם בית הדין רואה בו צורך טובת הציבור.8 	 .1

3	 ראה שבת הארץ)עמ’ 210(.

4	 ריסוס זה נדרש להגדלת הפירות במינים רבים של עצים נשירים או להגדלת גרגרי ענבים חסרי חרצנים, ולפי דעה זו הוא נחשב
“פטומי פירא”. הריסוס גם מדלל את האשכול על ידי השמדת חלק מן הענבים.

5	 בצאת השנה)עמ’ מב ד”ה פרדסים(.

6	 ראה לעיל פרק ג סעיף ט.

7	 ה”טיפול הירוק” נועד להוסיף לפירות צבע וטעם. פעולה זו נחשבת “פטומי פירא”, והיא אסורה; עי’ שבת הארץ)פ”א ה”ה אות
ג-ד(. על פי ניסיונות שערך האגרונום שמעון אנטמן התברר שפעולה זו איננה חיונית בדרך כלל.

8	 מסתבר שזו איננה מלאכה כלל, אף שהיא משתלמת לחקלאי. אך היתרה מותנה בשיקוליו של אוצר בית הדין, מתוך ראיה של
טובת הציבור, ולא מתוך שיקול של רווח נוסף, שהוא בכלל מסחר בפירות שביעית

או למיניהם צמיחה וחומרי הורמונים יישום ידי על ההבשלה9 להקדמת טיפול 	 .2
טיפול להבשלה אחידה – אסורים.10

קשירה והדליה למניעת פגיעה בפירות – מותרות.11 	 .3
ריסוס למניעת נשירת הפירות – מותר.12 	 .4

כיפוף ענפים שנעשה סמוך לקטיף כדי להקל על הקוטפים - מותר. 	.5

העץ, של ההורמונלי המפל את לשנות ונועד יותר מוקדם בשלב שנעשה כיפוף 	 .6

להקדמת ההבשלה והגדלת הפירות - אסור, אלא אם כן הוא הכרחי למניעת פחיתה
גדולה ביבול.13

ריסוס הפירות – כגון גויאבה “בן דֹב” - כשהם מחוברים לעץ כדי להאריך את “חיי 	 .7
המדף” שלהם – מותר.14

טיפולים שמטרתם לשפר את איכות הפירות, כגון מניעת היסדקות - מותרים. 	 .8

מותר לקטוף “קטיף סלקטיבי”, אם קטיף זה נועד לאכילת הפירות הנקטפים. הוא 	 .9

הדין אם הקטיף נעשה באופן שיגרום לפירות שנשארים על העץ לגדול.

הנחיות להיתר מכירה

כגון: מותרים, - שנה כבכל האופטימלית ואיכותו היבול כמות להגדלת טיפולים ז. 	

ריסוס חורפי להקדמת ההתעוררות, האבקה לאופניה, טיפולים להגדלת פירות או

טיפולים לאיחור הבשלה.

9	 הקדמת הבשלה נחשבת הצמחה, ולכן היא מלאכה אסורה. ועי’ שבת הארץ)פ”ג ה”י אות א(.

10	 עפ”י מאירי)מו”ק ג ע”א ד”ה ואין מפרקין(. ועי’ “שבת הארץ”)פ”א ה”ה אות ד(.

11	 עי’ הליכות שדה)מס” 50 עמ’ 52(.

12	 על פי שבת הארץ)פ”א ה”ז אות א(. ועי’ שו”ת משנת יוסף)ח”ג סי’ יב יד(.

13	 על ניסוי מקצועי בכיפוף ענפים בתור תחליף לזמירה, ראה הליכות שדה)מס” 47 עמ’ 24(.

14	 ריסוס זה נחשב “צורך הפירות”.

55 54

פרק יז	

דילול הפרי בנשירים

הנחיות לשליחי “אוצר בית דין”
יסודות ההלכה

א. . מחד גיסא, ללא דילול הפירות אי אפשר לקבל יבול נאות שראוי לחלוקה גם ב”אוצר

בית דין”, ומאידך גיסא דינו תלוי בכמה סוגיות הלכתיות סבוכות, כגון: בצירה לצורך

או העץ להשבחת ומלאכה זמירה, איסור שביעית, פירות הפסד האילן, עבודת

הפירות. לכן, הדילול אפשרי רק כשבעיות אלו אינן קיימות.

מכיוון שההנחיות המקצועיות לדילול תלויות בכמה גורמים שמשתנים בכל שנה ב. 	

חומרים על החקלאות משרד של משתנות הנחיות או בחורף הקור מנות כגון: -

שמותרים או אסורים לשימוש - יש לבחון בכל שמיטה את ההנחיות המקצועיות

שמתאימות לה ואת דרכי הפעולה האפשריות והקלות יותר מבחינת ההלכה.

במטעים שדרוש לדלל אותם בכל שנה, יש להקפיד ביתר שאת על גיזום מתאים ג. 	
בשנה השישית.1

הנחיות:

מותר לדלל את הפירות רק לפי המידה ההכרחית לקבלת פירות שראויים לקטיף ד. 	
ולחלוקה באמצעות “אוצר בית “דין.2

אין לדלל כדי להצמיח פירות גדולים יותר לצורכי מסחר או להגדלת הרווחים.3 ה. 	
מותר לדלל כדי למנוע שבירת ענפים מעודף משקל.4 ו. 	

ז. גיזום לדילול שגורם לפריצת ענפי פרי חדשים – אסור.5
ח. הדילול מותר אם הוא נעשה לפי הצורך ולא מעבר לו .6

אשכולות סירוק כגון הפירות, בין הדברה חומרי החדרת לאפשר כדי לדלל מותר ט.

1	 ראה לעיל פרק יב.

2	 שו”ת משנת יוסף)ח”ב סי’ כג אות ד(.

3	 מטרת פעולה זו להוסיף צימוח, והיא אסורה מדין “אברויי אילנא”. גם אם נאמר שפעולות אלו להגדלת הפירות מותרות משום
“פסידא”, ההיתר מותנה בשיקוליו של בית דין בנוגע לצורך הציבור בפירות כאלה. ועי’ שו”ת משנת יוסף)ח”ב סי’ כא אות ב(.

4	 פעולה זו נחשבת בוודאות “אוקמי אילנא”, ומכיוון שאין מטרתה הוספת פירות, היא מותרת, למרות שיש בה תועלת לפירות
הנותרים. הגר”ש ישראלי זצ”ל הורה שהסרת פירות “לאוקמי אילנא” לא נאסרה באיסור בצירה לעבודת האילן.

5	 מכיוון שפעולה זו קרובה מאוד להגדרת “זמירה” מן תורה, אין להתיר אותה למניעת נזק.

6	 מלאכה לאוקמי ולאברויי הנעשית במעשה אחד, ראה לעיל פרק א סעיף ה.

בקדושת שיתקדש ולפני למאכל ראוי שהפרי לפני זה דילול לבצע יש ענבים.

שביעית.7 שלב זה הוא לפני סיום שלב הבוחל8.
י. בשעת הדחק מותר לדלל כדי למנוע פחיתה גדולה ביבול השנה השמינית.9

יא. מן הראוי שהדילול יעשה על ידי גוי10.

הנחיות מעשיות

זהו סדר העדיפויות לדילול הפירות: יב. 	
מחיקת פקעי פריחה.11 	 .1

ריסוס הפריחה12)דילול כימי(. דרך זו מעשית בעצי תפוח, דובדבן, אגס ושזיף. 	 .2

הורדת פרחים בידים13. 	 .3

שבירה ביד של ענפי פרי קטנים עד בסיסם, לפני החנטה)נשירת עלי הכותרת של 	 .4

הפרח(14.
גיזום במזמרה של ענפי הפרי החד-שנתיים כנ”ל עד בסיסם.15 	 .5

קטיף פירות גדולים, כאשר הם ראויים לאכילה בדוחק)עונת המעשרות(.16 	 .6
בשעת הדחק מותר לדלל פירות גם לאחר החנטה.17 	 .7

דילול פירות על ידי הכאה במקלות על הענף.18 	 .8

הנחיות להיתר מכירה

יג. זהו סדר העדיפויות לדילול הפירות על ידי ישראל:

7	 דילול זה איננו אלא הכשרה למלאכה מותרת, והוא אינו מלאכה חקלאית. לעניין זה עי’ חזו”א)סי’ יז ס”ק יט ד”ה שם מה(; שבת
הארץ)פ”א ה”ט אות א, ג(. וּודאי שכן הוא לסוברים ש”אוקמי פירא” נאמר על הפירות.

8	 תודתי נתונה למר אהרון צויבל מרכז יקב כרמל, על מידע זה.

9	 על פי בצאת השנה)עמ’ נג סעי’ ב(.

10	 ראה לעיל פרק א)סעי’ ו(. הגר”מ אליהו זצ”ל הורה שקשה להתיר את עשיית הדילול על ידי ישראל אפילו בגרמא.

11	 הצעת המדריך החקלאי מאיר פרנקל ז”ל. בנוגע לאיסור השחתת פירות שביעית מרגע הפריחה, עי’ שבת הארץ)פ”ה ה”ג אות
ח(.

12	 ריסוס זה קרוב להיות גרמא)ראה לעיל פרק א סעיף ו(.

13	 בצאת השנה)עמ’ נג סעי’ ב(. בשלב זה עדיין אין פירות, אך הפעולה מתבצעת בידים.

14	 שבירה ביד היא פעולה בשינוי, והיא איננה בכלל זמירה של תורה, ראה לעיל פרק א סעיף יג(. בדעות השונות לשלב בו חלה על
הפרי קדושת שביעית ראה שבת הארץ)פ”ה ה”ג אות ח(, בדין גרם הפסד בפירות שביעית, עי’ “שבת הארץ”)פ”ה ה”ג אות ו(.

15	 דילול ענפים עד בסיסם שאינו גורם ליצירת ענפים חדשים - אסור מדרבנן)לעיל פרק א סעיף יד(. לכן, מותר לעשותו “לאוקמי
אילנא”.

16	 לאחר “עונת המעשרות” אין איסור הפסד בקטיף הפירות: עי’ רמב”ם)פ”ה הט”ו-הי”ז(, להגדרת עונת המעשרות ראה לעיל
פרק ה סעיף ד.

17	 לדעת הגר”ש ישראלי זצ”ל)התורה והמדינה ג עמ’ קלט(דילול זה מותר, מכיוון שהוא נעשה לתועלת הציבור. ועי’ שבת הארץ
)פ”ה הי”ז אות ב והע’ 3(.

18	 שיטה זו נוסתה בהצלחה על ידי המדריך החקלאי מאיר פרנקל ז”ל. יש לכוון את המכות על הענף כדי שיורידו את מספר הפירות
הדרוש, אך אין להכות ולהתכוון להוריד כמות גדולה מן הנדרש.

57 56

גיזום או עיניים מחיקת פרחים, הורדת פרחים, ריסוס ידי על החנטה לפני דילול .1
ענפים עד בסיסם.19

2. דילול חנטים ופירות בריסוס כימי20 או בידיים.

19	 פעולות אלו אסורות מדרבנן. גם גיזום לדילול הפרי אינו נחשב “זמירה” מן התורה, אם הוא אינו מיועד גם להצמחת ענפי פרי
חדשים.

20	 ריסוס כימי הוא פעולה שמהותה גרמא.

פרק יח	

מלאכות לצורך הפירות
במטעים סובוטרופיים

)הדרים, אבוקדו ומנגו(

הנחיות לשליחי “אוצר בית דין”

יסודות ההלכה

העץ על שמבשילים ההדר פירות המינים: לשאר ההדרים בין מהותי שוני יש א. 	

שקדושים הפירות חנטת ואילו השישית, לשנה ששייכים פירות הם בשמיטה

בשנה מבשילים והם השביעית, בשנה נעשים גידולם ותחילת שביעית בקדושת

השמינית. לשוני זה יש השלכות הלכתיות:

בשמיטה מותר לעשות לפירות השנה השישית מלאכות שנעשות בפירות עצמם 	 .1

גם להקל אפשר וכדומה1. הפירות להגדלת פעולות כגון לשיווקם, ונחוצות

בקיטומים שנדרשים בעצים קליפים – כגון: אור, אורה, נובה וכדומה - כדי לדלל
את הפירות. אך אין לעשות מלאכות בעצים, כגון גיזומים מיוחדים.2

פירות שחונטים בשמיטה - דינם זהה לדין כל פרי שקדוש בקדושת שביעית. 	 .2

בשנה השמינית מותר לעשות את כל המלאכות שנדרשות לעצים כמו בכל שנה, 	 .3

בפירות טיפול כדין הוא בפירות הטיפול זאת, עם וכדומה. דישון השקיה, כגון

שקדושים בקדושת שביעית.

הנחיות

חיגור לבצע צורך יש לעִתים לעשותו. אין ולכן כלל, בדרך נדרש אינו החיגור ב. 	

באבוקדו; צורך זה תלוי בזן ובכנה, ויש להתייעץ עם בית הדין.

ג. טיפולי חנטה

אין לבצע טיפולים לשיפור החנטה. 	 .1

האבקה לבצע אין לכן, מיוחדת. זרה בהאבקה צורך אין סובטרופיים במטעים 	 .2

)רמב”ם “משיעגילו” היא עונת המעשרות בהדרים לפני השמיטה, לעונת המעשרות בפירות שהגיעו רק זו מותרת 1	 פעולה
מעשר שני פ”ב ה”ה(, עפ”י הערת הגר”ד לאו.

2	 מכיוון שהקיטומים הם פעולות שמיועדות להגדלת הפירות ולא ליצירת צימוח חדש, מותר לעשותם לפירות השנה השישית.

59 58

אם זה4 לצורך למטע “בומבוס”(או דבש)דבורת דבורים להכניס ואין בידים3,

ומבלי ידי בעל הדבורים מאינטרס אישי שלו נעשית על הכנסת הדבורים למטע

שבעל המטע ישלם לו על כך – ההאבקה מותרת 5.

אין לרסס ב”ג”יברלין” כדי לקבל חנטה טובה יותר. 	 .3

לימון קֵיצי: אין לגזום את העץ בשלב ההצמאה או לקטום את הצימוח הצעיר, כדי 	 .4
ליצור לימון קֵיצי, אך מותר להשקות כדי להוציא את העץ משלב ההצמאה.6

ד. טיפולים בשלב הפרי

הנחיות לדילול ראה לקמן. 	 .1

דישון, להגדלת היבול - אסור, אלא אם כן עלול להגרם נזק לעץ7. 	 .2

מים להוסיף עדיף אך הפירות, ל”ניפוח” שמיועדת בהשקיה להקל ניתן השקיה: 	 .3
אגב השקיה שנעשית ממילא לקיום העץ או הפירות.8

מותר לרסס כדי להגדיל את הפירות, כגון ריסוס “ג’יברלין” או “מג’יק”, כדי להגיע 	 .4

לפרי שניתן לחלקו במסגרת בית הדין.

ריסוסים שמיועדים לטיפול במזיקים ובמחלות שעלולים לפגוע בפירות או בעצים 	 .5
- מותרים.9

מותר לכסות את המטע ברשת כדי למנוע מן הפירות מכות שמש, אך לא כדי לקבל 	 .6

תוספת צימוח10.

ה. טיפולים לקראת ההבשלה

טיפול להקדמת ההבשלה11 או לקבלת הבשלה אחידה12 - אסור. 	 .1

טיפולים שמטרתם לשפר את איכות הפירות, כגון מניעת היסדקות – מותרים על 	 .2

פי הנחיות בית דין.

3	 ירושלמי)פ”ד ה”ד(לפי פירוש הרש”ס)ד”ה אין מרכיבין(; תוספתא)פ”א ה”ט לפי תוספתא כפשוטה עמ’ 491(ועי’ “שבת
הארץ”)פ”א ה”ה אות כד(.

4	 עפ”י “שבת הארץ”)פ”ב ה”ד אות ה(.

5	 כדין מדיֵיר לצורך הבהמות: עי’ ראב”ד)פ”ב ה”ד(; משפט כהן)סי’ פא(; “שבת הארץ”)פ”ב ה”ד אות ב(. וראה לעיל פרק א סעי’
יט.

6	 מטרת הגיזומים והקיטומים היא לעורר ניצנים, ואם כן - זו פעולת הצמחה, והיא אסורה.

7	 זהו “פטומי פירא” גמור לדעה זו. וראה לעיל פרק יג סעיף יג.

8	 ראה לעיל פרק יג סעיף ג, ועי’ שו”ת משנת יוסף)ח”ב סי’ כב(.

9	 בצאת השנה)עמ’ מב ד”ה פרדסים(.

10	 הערת הגר”ד לאו.

11	 הקדמת הבשלה נחשבת הצמחה, ולכן היא מלאכה אסורה. עי’ שבת הארץ)פ”א ה”ה אות ד; פ”ג ה”י אות א(.

12	 על פי מאירי)מועד קטן ג ע”א ד”ה ואין מפרקין(. ועי’ שבת הארץ)פ”א ה”ה אות ד(.

מותר לקטוף “קטיף סלקטיבי”, אם קטיף זה נועד לאכילת הפירות הנקטפים. הוא 	 .3

הדין אם הקטיף נעשה באופן שיגרום לפירות שנשארים על העץ לגדול.

סדר העדיפויות לטיפול בשבירת צבע ו. 	

)בלימון, פומלית ואשכולית(:13

.)ga3+L77 ריסוס מווסתי צמיחה)דוגמת 	 .1

וכל מטרתו לעכב את התפתחות דישון בחנקן מותר רק אם הוא אינו נחוץ לעץ, 	 .2

הפירות.

אין לבצע גיזומים מיוחדים כדי לשמור על הצבע הירוק. 	 .3

הפסקת דישון כדי ליצור צבע ללימון – מותרת.14 השלמת הדישון לאחר הקטיף 	 .4

מותרת רק אם ללא השלמה זו ייגרם נזק לעץ.

מותר לרסס כדי להפחית את נשירת הפירות לפני הקטיף. ז. 	

מותר לרסס מווסתי צמיחה כדי להאריך את העונה, אם בית דין רואה בריסוס זה ח. 	
צורך לטובת הציבור. 15

טיפול בפייחת מותר רק אם ללא טיפול זה, הפרי ייפסל לחלוקה על ידי בית דין.16 ט. 	
גיזום קוצים שפוגעים בפירות, כגון אתרוג – מותר.17 י. 	

יא. יש לדשן דישון סתווי לפני השמיטה, ואין לדשן דישון זה בשמיטה.

דילול

לדילול נחיצות ויש במקרה – וכדומה מיכל אורה, אור, כגון: - קליפים בהדרים יב. 	

יגע לגודל סביר(, מותר לבצע דילול, ניכר לעץ, או שהפרי נזק יגרם הפירות)אם

וזהו סדר העדיפויות לדילול זה:

ויסות השקיה. 	 .1

ריסוס מווסתי צמיחה. 	 .2

אין לחתוך את קצוות הענפים. 	 .3

דילול ידני של הפירות מותר רק אם הוא נקטף בצורה מסודרת ולא מושלך לאדמת 	 .4

הפרדס.

יעיל, מותר לגזום, דילול פריחה במנגו: עדיף לדלל בטיפול כימי, אך אם הוא לא יג. 	

ועדיף לגזום גיזום זה על ידי גוי.

13	 שמירת צבע כשלעצמה היא פעולה מותרת, ולכן מעכבי צמיחה מותרים. הפעולות האחרות קשורות להוספה בעץ, ויש בהן
בעיה מצד “פטומי פירא”.

14	 הפסקת דישון איננה פעולה שנעשית בידיים אלא גרמא בלבד.

15	 מסתבר שריסוס כזה אינו נחשב “מלאכה”, על אף שהוא משתלם לחקלאי. עם זאת, היתרו מותנה בשיקוליו של “אוצר בית דין”
מתוך בחינת טובת הציבור, ולא מתוך רצון להרוויח רווח נוסף, רווח שנחשב “מסחר בפירות שביעית”.

16	 הפייחת אינה גורמת נזק מהותי לפירות, אלא רק קשיים בשיווקו.

17	 הלכות שביעית)זילבר, סי’ א, כסא דוד ס”ק לב(; הגר”ש גורן)מאורות 1 עמ’ 57(. ועי’ שבת הארץ)פ”א ה”ה אות ח, טז(, שאוסר.
לדעת הגרי”ש אלישיב גיזום קוצים מותר רק באתרוג ולא בשאר המינים- הערת הגר”ד לאו.

61 60

הנחיות להיתר מכירה

מותר לבצע את כל הפעולות שנעשות עבור הפירות בשמיטה, מלבד גיזום שאינו יד. 	

הכרחי.

טו. אין לבצע פעולות שמטרתן ליצור הכנה לחנטת פירות בשנה השמינית.

טז. 	גיזום תפרחות מנגו מותר גם על ידי ישראל.

מותר לדלל כרגיל. יז. 	

פרק יט	

הנחיות לגידול
אפרסק ונקטרינה

גיזום וכן ההקצרות, כל את לבצע יש השנה ראש לפני שנקטפים בכירים בזנים א. 	

ולהשאיר את הכמות המקובלת מקיף במידה המֵרבית האפשרית, לאחר הקטיף,

של ענפי הפירות, כדי להפחית את הפריחה והחנטים בעץ.

שנועדה הדליה אך מותרת, הראשונות בשנים העץ לעיצוב שנועדה הדליה ב. 	

להבשלת הפירות באופן טוב יותר - אסורה.

הנחיות לשליחי אוצר בית דין

דילול

נוסף להנחיות שהובאו לעיל פרק יז, בנוגע לדילול הפירות משלב הפריחה, בעצי ג. 	
אפרסק ונקטרינה יש צורך לעשות פעולות גיזום מדויקות יותר:1

לפני הפריחה מותר לבצע גיזום נוסף, כדלקמן: ד. 	

ענפי פרי חד-שנתיים: עדיף להסיר ביד. 	 .1

אם נזקקים למזמרה, יש להקפיד להסיר את הענפים האלה עד בסיסם. אין לחתוך 	 .2

רב- ענף שממשיך החד-שנתי הקטע בסיום זאת עושים כאשר גם ענף באמצע

שנתי.

מותר להסיר ענפים רב-שנתיים לפי התנאים האלה: ה. 	

הענפים צריכים להיחתך בבסיסם)ולא במקום הפיצול(. 	 .1

מטרת ההסרה היא דילול הפרי בלבד, ללא כל מגמה של צימוח חדש, הסחת הצימוח 	 .2

לענף אחר או עיבוי ענף אחר.

בענפים עליונים מותר לגזום את הענפים הרב-שנתיים כאשר המטרה היא הנמכת 	 .3

העץ.

אם יש ספק אם החיתוך מותר או אסור, יש להימנע ממנו. אם חיתוך חלקי נעשה ו. 	

בטעות, יש לתקנו על ידי חיתוך הענף עד בסיסו, אלא אם כן החיתוך הזיק ממילא.
ז. אין לגזום גיזום בדים גס שנועד לגדל ענפי פרי לשנה השמינית .2

1	 הנחיות אלו נכתבו על פי הוראותיו של הרב זאב וייטמן; ראה שמיטה ממלכתית)פרק ג סעי’ 6; פרק ד סעי’ 5-4(.

2	 גיזום זה קרוב מאד להיות זמירה של תורה)ראה לעיל פרק א סעיף יג(. ואף לסוברים שהוא מדרבנן, קרוב לודאי שהוא “אברויי
אילנא”. וראה לעיל פרק א סעיפים יג- טו.

63 62

הנחיות להיתר מכירה

במטע שנמכר בהיתר מכירה יש לפעול לפי סדר העדיפויות הזה: ח. 	

בזנים השנה ראש לפני מוקדם גיזום לגזום יש בשמיטה, מגיזום להימנע כדי 	 .1

המבשילים לפני ראש השנה.

בזנים אפילים, ובהם אי אפשר לגזום גיזום מוקדם, יש לגזום את העצים על ידי גוי. 	 .2

בשעת הדחק גם ישראל יכול לבצע את הגיזום, אם הוא ייעשה במכונה. 	 .3

גיזום מקיף לדילול הפירות יש לעשות על פי סדר העדיפויות שבפרק יז. 	 .4

פרק כ	

הנחיות לכרם

הנחיות אלו מיועדות גם לשליחי “אוצר בית דין” וגם למוכרים את הקרקע

הקדמה

בכרמים יש כמה מאפיינים חקלאיים ששונים ממאפייני שאר המטעים. למאפיינים א. 	

אלו יש משמעות להלכה:

יש מטרות שונות לגידול הגפנים: גידול לצורך ענבי מאכל; ענבים שמיועדים למיץ 	 .1

ענבים; וענבים שמיועדים ליינות איכות.

יש שוני בין הזנים, ויש שוני בין אזורי הגידול שלהם. 	 .2

מרבית כרמי היין עובדים לפי חוזה עם קניין)היקב(כבר משלב הנטיעה. 	 .3

4. ההערכה המקצועית המקובלת כיום היא כי ברוב הכרמים הימנעות מוחלטת מזמירה

תגרום לנזקים בלתי הפיכים לכרם בשנים שלאחר השמיטה.

הנחיות עקרוניות

מומלץ לבצע בכל שנה תצפית על חלק קטן מן הכרם כדי ללמוד מהי דרך הטיפול ב. 	

העבודה ונוהל קרקע, סוג גידול, אזור זן, המיוחדים: תנאיו לפי לו שמתאימה

המקובל.

אם ההסכם עם היקב דורש ליצור יין איכות גם בשנת השמיטה, ייתכן שאין אפשרות ג. 	

לייצר ענבים מתאימים ליין זה ללא הסתמכות על היתר מכירה)בכל מקרה, ביין

שיוצר במסגרת אוצר בית דין, ניתן לקבל תשלום עבור גידול הפרי בלבד(.

גם יהודי ידי מכיוון שהזמירה היא מלאכה שאסורה מן התורה, אין לעשותה על ד. 	
בכרם שלא נמכר בהיתר מכירה וגם בכרם שנמכר בהיתר מכירה.1

זמירה למספר עיניים)כגון ניכר מאופן עשיית המלאכה בכל שנה זמירה בשינוי ה. 	

גדול באופן משמעותי ממספר העיניים הנשארות בכל שנה(2 או בתוצאתה)כגון

כמות גדולה יותר של אשכולות מאשר בשנה רגילה(אסורה מדרבנן, וניתן להתירה

רק אם ללא זמירה זו יש חשש להתמוטטות הגפן בשנים הבאות, לאופן העשייה

בפועל ראה להלן.

1	 משפט כהן)סי’ סז(. לאחר היתר המכירה אפשר לבצע זמירה על ידי גוי, וכפי שיפורט להלן.

2	 השארת מספר העיניים צריכה להיות באופן שיוכיח שיש שוני ניכר בין זמירה זו לזמירה שנעשית בכל שנה.

65 64

זמירה בערב השמיטה

בזנים בכירים שנבצרים בשנה השישית רצוי לבצע זמירה מלאה לפני ראש השנה. ו. 	

יותר שתיים או אחת עין להשאיר יש מוקדמת להתעוררות שרגישים בזנים

של השנה ראש לאחר סתווית התעוררות עצמה בשמיטה תהיה אם הרגיל. מן

השמיטה, מותר לבצע “מחיקת עינים” ביד. אם אין די בזמירה זו, מותר בשמיטה

להרחיק את הזמורות עד הבד המרכזי.

זמירה בשמיטה

כאמור לעיל בפרק א סעיף יג, זמירת הגפן היא מלאכה האסורה מן התורה. ז. 	
זהו סדר העדיפויות לזמירה, והוא נכון גם לכרם שנמכר בהיתר המכירה:3 ח. 	

זמירה מוקדמת, לפני ראש השנה, בזנים בכירים שאפשר לזמור בהם זמירה כזו. 	 .1

לאחר ראש השנה של השמיטה 	
בשמיטה עדיף לבצע את כל פעולות הזמירה המותרות)שיבוארו להלן(ע”י גוי ולא 	 .2

על ידי ישראל.4

זמירה ע”י מכונת קדם זמירה גסה)ראה להלן(. 	 .3

זמירה ע”י יהודי בשינוי מהותי, כגון: שבירה ביד, קשירה בחוט ברזל, לחיצה בצבת5 	 .4

או חיתוך למחצית עובי הענף.
זמירה בשינוי מספר העיניים, וביצוע החיתוך באלכסון.6 	 .5

6. גיזום לפי חוטי הדליה על ידי עובדים שאינם מקצועיים או על ידי מגזמת מכנית,
והפיסוג)חיתוך עד הבסיס(נעשה אחר כך בצורה מקצועית.7

חיתוך הזמורות עד הבד המרכזי שאינו נעשה כדי לעורר פקעים חדשים בשמיטה, ט. 	

מותר לפי הצורך לקבלת מבנה גפן מתאים לשנים הבאות 8.

חיתוך שני הבדים העיקריים עד בסיס הגזע)גִרדום(- מותר, רק אם הוא נצרך לשם י. 	

שמירה על הגפן ולא לשם יצירת ענפי פרי חדשים.9 אםִ הגִרדום נועד ליצירת ענפי

פרי חדשים, יש להתייעץ עם מדריך מקצועי לבחינת ההשלכות בעתיד.

3	 לפירוט הדעות בנוגע להגדרת הזמירה, ראה קטיף שביעית)פרק י עמ’ 75(.

4	 “שבת הארץ”)פ”ח ה”ח אות ה(; משפט כהן)סי’ עא סעי’ ג(; בצאת השנה)עמ’ נ(.

5	 בצאת השנה)עמ’ נ(.

6	 בצאת השנה)עמ’ לא סעי’ ט; עמ’ לג הע’ 10; עמ’ נ חוזר יג; עמ’ פז סעי’ ו(. ועי’ שבת הארץ)קונטרס אחרון סי’ יא(ו”משפט
כהן”)סי’ סז(, שזמירה בשינוי כלשהו, כגון זמירה באלכסון, קלה יותר. ועי’ פסקי הגרנ”ה הלוי)בצאת השנה עמ’ עז שאלה א(.

7	 לדעת פוסקים רבים, הפיסוג אינו אסור מן התורה; עי’ “שבת הארץ”)פ”א ה”כ אות א(.

8	 נראה, שבמקרים בהם ללא פעולה זו תיפגע האפשרות לבנות את הגפן לשנים הבאות, פעולה זו מוגדרת כתולדה וניתן להתירה.

9	 אין בפעולה זו הצמחת ענפי פרי חדשים, ולכן היא אסורה מדרבנן, ואם ללא טיפול זה ייגרם נזק ניכר - מותר לעשותה.

מכונות קדם זמירה

זו)תשע”ד(יש בארץ שתי מכונות זמירה בכרם: מכונה אחת מבצעת נכון לשנה יא.

קדם זמירה גסה, והמכונה השנייה מבצעת קדם זמירה מדויקת באופן יחסי.

הנחיות לשליחי אוצר בית דין

יב. מותר לזמור בשמיטה על ידי ישראל במכונת קדם זמירה גסה; הזמירה של מכונה

כזו אינה מדויקת, והיא חותכת רק את רוב סבך הענפים בלבד.10 לעומת זאת, אין

לזמור כלל במכונת קדם זמירה מדויקת, אפילו על ידי גוי.11

הנחיות להיתר מכירה

זמירה קדם במכונת זמירה גסה. זמירה קדם במכונת ישראל ידי על לזמור מותר יג.

מדויקת מותרת רק על ידי גוי, ותיקוני הגיזום לאחר מכן יתבצעו על ידי גוי.

טיפולים נוספים לשליחי אוצר בית דין

אין לבצע חיגור12. יד. 	

טו. 	לכתחילה יש להימנע מטיפול ירוק13.

טז. מותר לסרק את אשכול הענבים בשלב הפריחה.14

זינוב אשכולות, וריסוס ג’יברלין, להגדלת גרגרי הענבים - מותר על פי הנחיות בית יז. 	
הדין, ומן הראוי לעשותו ע”י גוי.15

לכתחילה יש להימנע מקיטום שריגים.16 יח. 	

יט. חילון - מותר17.

למוכרים את הקרקע בהיתר מכירה, מותר לבצע את כל הפעולות האלו)סעיפים יד- כ. 	

10	 על פי משנה שביעית)פ”ד מ”ד(; רמב”ם)פ”א ה”כ(; משפט כהן)סי’ סז(. גם החזו”א)סי’ יט ס”ק יד ד”ה ובתו”; שם ס”ק טו ד”ה
ואילני; סי’ כו ס”ק א(כתב שזמירה לא מדויקת אינה נחשבת זמירה שאסורה מן התורה. אמנם אופן זמירה זה אינו נחשב “שינוי”
באופן עשיית המלאכה, שהרי כך זומרים כל שנה, אך מכיוון שהתוצאה איננה תוצאה של זמירה רגילה, ואם כן היא אסורה

מדרבנן, היא מותרת כשם שכל פעולת “אוקמי אילנא” – שאסורה מדרבנן - מותרת בשמיטה.

11	 מכונה זו מדייקת יותר מן הראשונה בגיזום הגפן, ויש לה רמת דיוק גבוהה יחסית. גם אם למרות גיזום זה תידרש עבודת גיזום
נוספת לתיקון, שימוש במכונה זו יהיה קרוב מאוד לפעולת זמירה שאסורה מן התורה, מפני שהיא מדייקת דיוק ניכר בעץ.

12	 בענבים מטרת החיגור היא: 1. להגדיל את גודל הגרגר. 2. להקדים את הבשלת היבול ואת קבלת הצבע בזנים צבעוניים. פעולה
זו מתבצעת כשיש פרי בגפן.

13	 כפי שהוגדר לעיל בנוגע ל”טיפול ירוק”, ראה פרק טז סעיף ו.

14	 הסירוק מתבצע כשעדיין אין ענבים בגפן, ואין פעולה זו גורמת להפסד פירות שביעית.

15	 טיפול זה גורם להפסד פירות שביעית ולאיסור בצירה לעבודת האילן.

16	 מטרת הקיטום דומה למטרת “טיפול ירוק”, ויש להימנע מעשייתו.

17	 יש בפעולה זו שתי מטרות, תוספת אור לאשכולות מוסתרים, והחדרת חומרי ריסוס טובה יותר, ומכיוון שאחד מהצרכים הוא
חדירת ריסוסים, הדבר מותר עפ”י הגדרות הפחת, לעיל פרק ג סעיף ט 3.

67 66

יט(גם על ידי ישראל.

טיפול בכרם צעיר בשמיטה

כא. גפן צעירה- אין לגזום גפן ל-2 עיניים בשנה השניה לנטיעתה.18

כב. עיצוב בדים בגפן וקשירתם לאחר הפריצה בשנה השנייה מותרים רק אם בלעדיהם

ייפגע העיצוב באופן משמעותי לטווח ארוך ולא יתאפשר לדחות את העיצוב לשנה

השמינית.19

עשביה בכרם

גויים של בכרמים אך בכרם, שצמחה עשביה לעקור חובה אין השמיטה בשנת כג.
ובכרמים שנמכרו בהיתר מכירה יש איסור כלאי הכרם, ולכן יש לטפל בעשביה זו.20

18	 מטרת זמירה זו לגרום לצימוח הבדים, כדי שיגדלו באופן מסיבי יותר, ובאופן פשוט זמירה זו היא כעין הזמירה שנאסרה מן
התורה, לפי דעת רשב”ם)בבא בתרא פ ע”ב(.

19	 כדין פיסוג שנאסר מדרבנן; עי’ מועד קטן ג ע”א, ורש”י שם; רמב”ם)פ”א ה”ה(; שבת הארץ)עמ’ 203(.

20	 כלאים)פ”ז מ”ה(; רמב”ם)כלאים פ”ה ה”ח(. לענין כלאי הכרם בכרם של גויים עי’ חוקות הארץ)עמ’ 396-397(, טעם הדבר הוא
מפני שאין איסור כלאי הכרם נוהג בפירות של הפקר.

פרק כא

הנחיות לפטל ואוסנה
ההנחיות הן גם לשליחי “אוצר בית דין” וגם למי שמכר את הקרקע בהיתר מכירה.1

בערב השמיטה, יש להקפיד ולזבל את הזיבול הסתווי לפני ראש השנה, את הזיבול א. 	

לצורך יבול השנה השמינית, יש לתת רק לאחר ראש השנה של השנה השמינית.

יש להימנע מדישון בשמיטה. ב. 	

יש לבצע לפני השמיטה את הגיזום לגובה3 פקעים לאחר השתילה. ג. 	

אין אך שנה, באותה פירות שמניבים ענפים ולקשור להדלות מותר בשמיטה ד. 	

להדלות ולקשור ענפים שיניבו פירות בשנה השמינית, ויש להדלותם לאחר ראש
השנה של השנה השמינית.2

ההשקיה מותרת לפי המידה שתניב פירות שראויים לחלוקה על ידי “אוצר בית דין”. ה. 	

אין לגזום את הענפים שהניבו פרי לאחר הקטיף, ולהרחיקם, יש לעשות כן לאחר ו. 	

ראש השנה של השנה השמינית.

לתפעול מטע תיירותי בשמיטה ראה פרק מב, קטיף תיירותי. ז. 	

1	 החומר המקצועי דלהלן לקוח מן החוברת “גידול פטל ואוסנה”, בהוצאת משרד החקלאות – שירות ההדרכה והמקצוע.

2	 הדלייתם נחוצה לכמה מטרות: הקלה על הקוטפים, צימוח טוב יותר של הצמח ושמירה על הפרי מקלקול בעקבות היותו שרוע
על הקרקע. כל הפעולות האלה יכולות להיעשות לאחר ראש השנה של השנה השמינית.

69 68

פרק כב

הנחיות לתמרים

הכנה לשמיטה

ההאבקות לכל שתספיק אבקה כמות השישית בשנה להכין יש האפשר, במידת א. 	
שנחוצות בשמיטה.

יש לבצע את ארגוז התמרים לפני השמיטה. ב. 	

בשמיטה - הנחיות לשליחי אוצר בית דין
מותר לקשור את המתחלים בעצים הזכריים כדי לשמור על האבקה.1 ג. 	

יש להימנע מהאבקת התמרים, אך אם יש צורך בהאבקת התמרים באופן אקטיבי, ד. 	
ידי על מכניים באמצעים האבקה את תחילה לפזר דין בית הנחיות פי על מותר
על ידני באופן האבקה את לפזר מותר זה, פיזור לבצע אפשר אי ואם טרקטור,
ידי הסרת המתחל והכנסתו לתפרחת הנקבית. מכל מקום, יש למעט ככל האפשר

בביצוע האבקה זו.2
לאחר ביצוע ההאבקה אין לאסוף אבקה ולהקפיאה כדי לשומרה לעונה הבאה. ה. 	

גיזום קוצים)קיוץ(כדי להקל על הקטיף ועל ההגעה למַתְחֵל הזכרי - מותר. ו. 	
דילול הפרי מותר לפי הנחיות הדילול פרק יז. ז. 	

ארגוז תמרים- אסור.3 ח. 	
ניתוק החוטרים ונטיעתם בשמיטה, אסורים. ט. 	

הנחיות להיתר מכירה

האבקה מותרת באופן שבו היא נעשית בכל שנה. י. 	
האירגוז מותר גם ע”י ישראל4. יא. 	

ניתוק החוטרים ונטיעתם בשמיטה- אסורים. יב. 	

1	 על פי שבת הארץ)פ”א ה”ה אות יא(ולפי הדעה השנייה, שאיסור הכריכה הוא רק אם מטרת הכריכה היא השבחת האילן
והבראתו.

2	 ראה שבת הארץ)פ”א ה”ה אות כד עמ’ 210(, יש לציין כי יש הסוברים שאין לבצע כלל פעולות של האבקת תמרים- הערת
הגר”ד לאו.

3	 פעולה זו היא תולדת נטיעה, והיא אסורה מדרבנן כמו הברכה; ראה לעיל פרק א סעי’ יב 3.

4	 פעולה זו מקבילה להברכה, ואיסורה מדרבנן: ראה לעיל פרק א סעיף יב; “שבת הארץ”)פ”א ה”ד אות ג(.

פרק כג

טיפול במטעים
צעירים בשמיטה

בדרך כלל אין צורך למכור שטח של מטע צעיר בהיתר מכירה, מכיוון שאפשר לעשות
את הפעולות הנדרשות בשנה השישית או לדחותן לשנה השמינית.

יש לבצע את כל ההדליות המיועדות לעיצוב העץ בערב השמיטה. א. 	
מותר לעשות במטע הצעיר פעולות שנדרשות לשמירה על העצים, כגון: ב. 	

השקיה, אך רצוי להגדיל את מרווחי ההשקיה1. 	 .1
טיפול בעשביה ש”חונקת” את הנטיעות, עפ”י סדר העדיפויות לעיל פרק יד סעיף 	 .2

ה.
כיסוי ההרכבות בשקיות וכל הטיפולים שנחוצים לשמירה עליהן.2 	 .3

הקמת שברוחים להגנה מפני נזקי רוח.)לא נטיעת עצים, אלא מחסום מכני(. 	 .4
ריסוס נגד מחלות ומזיקים. 	 .5

תמיכת ענפים וקשירתם למניעת שבירתם.3 	 .6
גם סיוד לבצע ניתן תיקונים נדרשים אם השמיטה, בערב גזעים סיוד לבצע יש 	 .7
בשמיטה, אם מטרת הסיוד להרחיק מזיקים - כגון חלזונות וכנימות - או הגנה מפני

קרינה, ומותר גם לעטוף את הגזע לצרכים אלו.4
מותר לטפל בריקבון צוואר השורש בפעולות האלה: פתיחת גומות אוויר, מריחת 	 .8

משחות והשארת צוואר השורש מגולה.
ההימנעות אם אך העץ,5 עיצוב לצורך קשירות או קיטומים גיזומים, לבצע אין ג. 	

תגרום לנזק ארוך טווח מותר לבצע קיטומים וקשירות.
סדר פי על מותר השורשים מן או הכנה מן שיוצאים ונצרים בסורים טיפול ד. 	

העדיפויות הזה:6
פעולת מניעה - חיפוי הגזע או הקרקע. 2. ריסוס בחומר צורב. 3. “מחיקת עינים” 	 .1
לפני התפתחות הענף. 4. שבירת הענף ביד או במעדר. 5. גיזום ענף גדול - בשינוי,

כגון: השארת זיז ארוך.

1	 ראה לעיל פרק יג סעיף ג.

2	 על פי שבת הארץ)פ”א ה”ה אות טו(.

3	 עי’ שבת הארץ)פ”א ה”ה אות יא; שם הכ”ב אות ג(.

4	 מהות פעולה זו היא השמירה על העץ, ולכן היא מוגדרת “אוקמי אילנא”.

5	 פעולות אלו נצרכות כדי שהעץ יצמח למעלה: גיזומים וקיטומים אסורים משום צימוח, וקשירה אסורה מדין כריכת אילנות;
ראה שבת הארץ)פ”א ה”ה אות יא(.

6	 בנוגע לסורים שיוצאים מן הכנה, ראה בצאת השנה)עמ’ לא סעי’ ו; עמ’ לח סעי’ ב(. הרב קוק זצ”ל)שבת הארץ פ”א ה”ה אות
יב(התיר למעשה גיזום “לאוקמי”. ועי’ שבת הארץ)פ”א ה”ה אות כג(. ועי’ פרק טו סעיף י, במקורות לסדר העדיפויות.

71 70

מותר להסיר פרחי ערלה כשיש חשש שללא הסרה זו כניסת המטע לניבה תידחה ה. 	
באופן ניכר או שתיגרם פחיתה גדולה ליבול השנים הבאות.7

הסרת פירות בעצי ערלה למניעת ניצול כוח העץ - אסורה8. אם יש חשש שאנשים ו. 	
ייכשלו באכילת פירות ערלה, יש לתלות שלט שמזהיר על כך. אם התלייה איננה

מעשית - מותר להוריד פרחים, וגם פירות 9.
הקצרת ענפים לשם פריצת ענפי פרי חדשים - אסורה10. ז. 	

לכתחילה מותר לדשן רק בכמות המינימלית שהכרחית לקיום הנטיעות,11 אך אם ח. 	
ללא דישון זה תידחה כניסת המטע לניבה זמן רב או שתיגרם פחיתה גדולה ליבול
אם העץ, לקיום שדרושה הכמות מן גדולה בכמות לדשן מותר הבאות, השנים

המטע יפסיד מערכו הכלכלי.
ט. עיצוב העץ: יש להמנע מגיזום לעיצוב העץ, אם דחייתו תגרום רק לעיכוב הצמיחה.12
אך אם ההימנעות מהגיזום תגרום נזק שקשה לתקנו - ניתן לגזום בשמיטה על פי

סדר העדיפויות שצוין בפרק טו.13
י. אם לא התאפשר להדלות את העץ לפני השמיטה, וגם לאחר השמיטה לא תתאפשר
ההדליה או שבלעדיה ייגרם נזק ממשי לכל שנותיו של העץ, מותר להדלות בשמיטה

לפי אופן ההדליה הנחוץ ולפי התייעצות עם מדריך ירא שמים.
יא. שתיל שיש צורך לסמוך אותו, וללא סמיכה זו יש חשש שהוא יישבר או לא יתפתח

בצורה טובה, מותר לסמוך אותו.14
יב. מותר לעשות גדר למטע או לשתיל מפני בעלי חיים.

יג. אין לזרוע בין השורות צמחים מונעי סחף.15

הגנה על ההרכבה

יד. מותר לבצע את הפעולות שנדרשות להגנה על ההרכבה, כגון: חיטוי מקום ההרכבה,
חבישת מקום ההרכבה וכיסויה בשקיות פלסטיק או נייר, הצבת חוטי ברזל שגורמים

לציפורים לנחות עליהם ולא על השקיות, וכיוצא באלו.

הפירות על גם נאמר אילנא” “אוקמי המקֵלה, לדעה אילנא”. ב”אוקמי כשמדובר ומותרת מדרבנן אסורה פרחים הסרת 	7
שעתידים לצמוח; לפי הגר”נ קרליץ בדעת החזו”א)סי’ כא ס”ק יד(אפשר להקל, וכן דעת הגר”י אריאל.

8	 יתכן שהסרה זו אסורה מן תורה מצד “בצירה לעבודת האילן”; ראה לעיל פרק ו סעיף ו, ועי’ “שבת הארץ”)פ”ד הכ”ב אות ג(

9	 כדין כל מלאכה למטרה שאיננה חקלאית, שלא נאסרה; ראה לעיל פרק א סעי’ יט, ועי’ בצאת השנה)עמ’ נג הע’ 1(שם נאמר
שאין איסור הפסד בפירות ערלה. וכך הורה הגר”מ אליהו זצ”ל.

10	 פעולה זו דומה לזמירה ראה לעיל פרק א סעיף יג, דיון בשאלה האם פעולה זו אסורה מדרבנן או מן התורה.

11	 ראה לעיל פרק יג סעיף יג.

12	 “הלכות שביעית”)סי’ א, כסא דוד ס”ק ס(. וכן משמע בתורת השמיטה)סי’ ג, ציונים ס”ק כז(.

13	 עפ”י “הליכות שדה”)מס” 43 עמ’ 20(.

14	 הרב קוק)שבה”א פ”א ה”ה אות יג(ולדעתו הפיסוג שנאסר הוא רק אם העץ יכול לעמוד בפני עצמו.

15	 למרות שאין צורך מעשי ביבול שגדל, מדובר באיסור מן התורה, שכן הזריעה נאסרה מן התורה.

ענפי המשק -
ירקות ופרחים

איסור ספיחין

יסודות ההלכה

צמחים חד שנתיים שהתחילו לגדול בשנת השמיטה - אסור מדרבנן לאוכלם. איסור א. 	
זה נקרא “איסור ספיחין”.1

אמנם אסור ללקוט ולאכול ירקות אלו, אך לא כל הנאה מהם אסורה,2 וכפי שיפורט ב. 	

להלן.

דברים בהם לעשות או להשחיתם ואין שביעית,3 בקדושת קדושים אלו ירקות ג. 	
שאסור לעשות לפירות שביעית.4

מקרים שבהם איסור ספיחין אינו נוהג

איסור ספיחין אינו נוהג במקרים האלה: ד. 	

ירקות רב שנתיים שמתחדשים כל שנה מן השורש והתחילו לגדול בשנה השישית,5 	 .1

כגון: אננס או ארטישוק. אך אם אותם ירקות נזרעו בשנה השישית ונבטו בשמיטה
- הם אסורים באיסור זה.6

2. גידולים שאין בהם קדושת שביעית;7 ראה בפרק ד הגדרת מינים אלו.

3. גידולים לזרעים: אם הם אינם ראויים למאכל או שהם נפסלו ממאכל אדם לפני ראש

1	 רמב”ם)פ”ד ה”א-ה”ב(.

2	 רמב”ם)פ”ד ה”ג(. ועי’ שבת הארץ)אות א, ד; פ”ד ה”ה אות ב(.

3	 ערוך השלחן)סי’ כב סעי’ ט(. ועי’ שבת הארץ)פ”ד ה”ה הע’ 6-5; שם הי”ח אות ד(.

4	 ערוך השלחן)סי’ כב סעי’ ט(; בית רידב”ז)סי’ ג סעי’ ה(. יש כמה דעות בנוגע לחיוב עקירת הספיחין; ראה שבת הארץ)פ”ד הי”ח
אות ד-ה(.

5	 רש”ס)פ”ה ה”ג ד”ה בעלה לוף(בדעת הר”ש)שביעית פ”ט מ”א ד”ה כל(, ועי’ שבת הארץ)פ”ד הי”ח אות ו-ז(.

6	 רש”ס)פ”ה ה”ג ד”ה בעלה הלוף(, וכך הורה הגר”נ קרליץ שליט”א)מובא ב”שביעית להלכה ולמעשה”, עמ’ 70 סעי’ ז והע’ 59(;
שבת הארץ)פ”ד ה”ו אות ב; שם הט”ו אות א(. בבננות אין איסור ספיחין בכל מקרה, מפני שהבננה שמתחילה לגדול בשביעית

מבשילה רק בשמינית, בזמן ההיתר.

7	 הגרש”ז אויערבך זצ”ל)מעדנ”א סי’ ג ס”ק ט ד”ה וכמו; מנחת שלמה סי’ נא אות יא(. ועי’ שבת הארץ)פ”ח הי”ד אות ב(.

פרק כד

73 72

השנה. אך אם הם היו ראויים למאכל אדם לאחר ראש השנה, ונפסלו לאחר מכן, הם
אסורים.8

4. גידולים שמיועדים למאכל בהמה.9
5. צמחים שגדלים בשדה של גוי או בגידול ששייך לגוי.10

6. גידולים שגדלים באזורים שלא נתקדשו בזמן הבית השני.11

מזיקים הם שבו במקום או חקלאי לעיבוד ראויה שאינה בשדה שגדלים גידולים .7
לגידול אחר.12

8. צמחים הגדלים בתוך בית, בחממה או בעציץ שאינו נקוב.13
9. גידולים שגדלו בשדה שנמכר בהיתר המכירה.14

ה. איסור ספיחין חל בזמנים הבאים:
1. בירקות איסור הספיחין חל כאשר הצמח התחיל לגדול בשנת השמיטה.15

2. בדגנים וקטניות הנאכלים כשהזרע יבש, האיסור חל גם על מה שהתחיל לגדול בשנה
השישית, אם הם לא הגיעו לשליש מגודלם הסופי לפני השמיטה.16

3. קטניות שנאכלות לחות בתרמילים, כגון שעועית, דינן כירקות, לפי תחילת גידולן.17

8	 רמב”ם)פ”ד הי”ח(. ועי’ חזו”א)סי’ ט ס”ק ד ד”ה נמצא; שם ס”ק יז ד”ה מיהו(; שבת הארץ)פ”ד הי”ח אות ג(.

9	 מקרה זה נתון במחלוקת, ויש לנקוט כשיטת רש”ס)פ”ט סוף ה”ה ד”ה בקדושת(. ועי’ שבת הארץ)פ”ד ה”ד אות ז והע’ 18(.

10	 בנוגע לשדה גוי, ראה רמב”ם)פ”ד הכ”ט(, ולעניין ישראל שזרע שם, ראה פרק יא, בנוגע לגידול ששייך לגוי, ראה שו”ת המבי”ט
)ח”א סי’ כא, ריז(; שבת הארץ)קונטרס אחרון סי’ א אות א ד”ה וכיון(.

11	 למרות שאיזורים אלו נכללים בארץ ישראל לענין קדושתה וישיבתה רמב”ם)פ”ד הכ”ו, תשובות הרמב”ם סי’ קכח(, ועי’ “שבת
הארץ”)פ”ד הכ”ו אות ב והע’ 16(. לגבי הגבול הדרומי, ראה נספח ז.

12	 רמב”ם)פ”ד ה”ד(.

13	 הגר”ח ברלין)מובא בספר השמיטה עמ’ כח סוף הע’ 2(ועי’ “שבת הארץ”)פ”ד ה”ד הע’ 12-11(; ולענין חממה ראה פרק כז, לגבי
עציץ שאינו נקוב ראה ספר השמיטה)עמ’ כח סעי’ ו(. ועי’ “שבת הארץ”)פ”א ה”ו הע’ 22(.

14	 מבוא ל”שבת הארץ”)פרק יא(. ועי’ שבת הארץ)פ”ד הכ”ט הע’ 18; שם פ”ח ה”ח אות ה והע’ 15(.

15	 ועי’ “שבת הארץ”)פ”ד ה”ב אות א, ה”ג אות ה(. חזו”א)סי’ ט ס”ק יז ד”ה ירק(.

16	 רמב”ם)פ”ד ה”ט; שם הי”ג(; חזו”א)סי’ ט ס”ק יז ד”ה דינים(; שבת הארץ)פ”ד ה”ג אות ב-ג(.

17	 הלכות שביעית)סי’ ג, כסא דוד ס”ק עה(על פי רש”ש)פ”ב מ”ח(. ועי’ שבת הארץ)פ”ד הי”ד אות א(.

הכנת גידולי השדה
שנה השישית

א. ירקות

את לסיים יש אדמה, תפוחי או גזר כגון בפקעות(או)בזרעים שנזרעים, בירקות .1

ראש לפני תהיה הנביטה שתחילת כדי בהקדם, השטח את ולהשקות הזריעה
השנה.1

כ”ו ולהשקות את השטח עד לסיים את השתילה יש גוש, ללא בירקות הנשתלים .2
באלול.2

3. בירקות הנשתלים בשתילת תבנית)כגון: “חישתיל”(, יש לסיים את השתילה עד ערב
ראש השנה. בשעת הדחק אפשר לשתול עד זמן זה גם שתיל שהגוש שלו התפורר.3

4. יש לסיים ולשתול לפני השמיטה את כל סוגי הירקות.

ב. דגנים וקטניות

 יש לנהוג באחת הדרכים הבאות)כדי להימנע מאיסור ספיחין(:

ראש לפני הזרעים את להנביט צורך אין זה במקרה וחציר, תחמיץ לצורך זריעה .1
השנה ודי לסיים את הזריעה לפניו.4

2. זריעה למאכל אדם בערב השמיטה בשינוי ממחזור הזרעים, זריעה זו צריכה להתבצע
בשטחים גדולים.5

גוי6, ע”י להיעשות צריך הקציר כאשר לגויים, מאכל לשם השמיטה בערב זריעה .3

1	 בצאת השנה)עמ’ מב ד”ה ירקות(; משנת יוסף)ח”ד עמ’ טו; שו”ת משנת יוסף ח”א סי’ לו(; ועי’ “שבת הארץ”)פ”ד ה”ג אות ג(.

2	 שביעית להלכה ולמעשה)עמ’ 14 סעי’ יא; עמ’ 15 הע’ 19(. הקדמת השתילה נצרכת כדי שהירקות ייקלטו לפני ראש השנה, אך
בדיעבד אין באיחור השתילה איסור ספיחין; עי’ שו”ת ישועת משה)זרעים סי’ ה אות ג-ד(; שו”ת משנת יוסף)ח”א סי’ ט אות

ד(.

3	 בשתילה בגוש אין צורך בקליטה, ראה לעיל פרק יב סעיף ה.

4	 ירושלמי)פ”ט ה”ה(; רמב”ם)פ”ד ה”ד(. ועי’ שבת הארץ)שם אות ז(, שבגידולים שמיועדים למאכל בהמה אין איסור ספיחין.

5	 חזו”א)סי’ כב ס”ק ב(; בצאת השנה)עמ’ מב ד”ה ירקות(; שבת הארץ)פ”ד ה”ד אות ב(. בנוגע לצורך בשטחים גדולים, ראה
מנחת שלמה)סי’ נ(; שו”ת ישועת משה)זרעים סי’ י-יג(.

6	 עי’ שבת הארץ”)פ”ו ה”א אות ג/ 5, ה”ב אות ג, פ”ד ה”ב אות ג(. הדבר מותר דוקא באופנים המותרים בסחורה, כגון: בהבלעה,
להגדרתה עי’ “שבת הארץ”)פ”ח הי”א אות ד, פ”ד ה”ג אות א, ד(, עפ”י הוראת הגר”א שפירא זצ”ל במקרה זה יש למכור את

פרק כה*

* תודתי נתונה למר יעקב ציפילביץ’ על עזרתו הרבה בכתיבת הפרקים העוסקים בגידול ירקות.

75 74

הטיפול השוטף
בגידולי שדה)חד שנתיים(

במקרה זה אין צורך בשינוי ממחזור הזרעים או בזריעה דווקא בשטחים גדולים.

ג. מומלץ לדשן ולזבל לפני הזריעה או במהלכה.

ד. כדי להימנע מבעיות שייתכנו בזמן הקציר)גשם מאוחר וכדומה(מומלץ לזרוע מינים

שמיועדים מלכתחילה לתחמיץ כגון שעורה וחיטה “גליל”, ולא מינים שמיועדים

גם לחיטת מאכל וגם לתחמיץ כגון חיטה “נגב”, במיני הקטנית מומלץ לזרוע מינים
כגון “תלתן פלי” ו”בקיה”, אך לא אפונה.7

ה. מכיוון שכיום, בשנת תשע”ד, אין דרישה בשווקים לחיטת מאכל שקדושה בקדושת

שביעית, מומלץ שלא לזרוע חיטה זו במסגרת של “אוצר בית דין” אלא להסתמך על

היתר המכירה ולשווק את התוצרת לחוץ לארץ.

ו. מכיוון שבשנים רבות נפסקים הגשמים לאחר תחילת החורף ומתחדשים לאחר מכן,

מומלץ לזרוע זנים שעמידים לחוסר מים ומותאמים לאזור הגידול.
ז. השקאת הנבטה בשמיטה – אסורה.8

להמלצות מקצועיות בנוגע לגידול מזון לבעלי חיים בשמיטה ראה נספח ה.

הכנת השטח
רבות פעולות לעשות הצורך את תמנע השמיטה לפני הקרקע של נאותה הכנה ח.

בשמיטה. ברובם המוחלט של המינים די בהכנה רגילה של הקרקע, כפי שהיא נעשית

בכל שנה.

ט. עיבודי קרקע: יש להקדים את הקִלטור והדיסוק לערב השמיטה.

יהיה שלא כדי יסודי, טיפול בעשבייה לטפל יש השמיטה בערב בעשבייה: טיפול י.

צורך לטפל טיפול זה בשנת השמיטה.
יא. חיטוי הקרקע ייעשה בקיץ השנה השישית.9

יב. יש להתקין את מערכות ההדליה במקומות הדרושים לפני השמיטה.

יג. יש לדשן ולזבל זיבול שופע ככל האפשר; בשוק יש דשנים כימיים איטיי תמס, וזבל

אורגני שמתפרק באופן איטי ומספיק לעונה שלמה.

יד. תִכנות מחשב ההשקיה והדישון לזמן ארוך ככל האפשר.

הזרעים לגוי עוד לפני הזריעה כך שהגידול יהיה של גוי.

7	 על פי חזו”א)סי’ כ ס”ק ב(. מינים אלו מיועדים בדרך כלל למאכל בהמה.

8	 השקיה זו נחשבת “אברויי”, והיא אסורה משום תולדת זורע.

9	 יש לבצע חיטוי לפי הצורך בשטח: אם יש צורך בחיטוי כימי)כגון “אדיגן”(די לבצעו כמה שבועות לפני השמיטה, ואם יש צורך
בחיטוי סולרי)כגון בגידולים בערבה(יש לבצעו זמן רב לפני השמיטה, כדי שהחיטוי יהיה יעיל במידה מֵרבית.

הנחיות מפורטות לגידול בחממה ראה להלן פרק כז, הנחיות לגידול פרחים ראה להלן

פרק לא.

הנחיות לשליחי אוצר בית דין

יסודות ההלכה

יש לבחון את הצרכים של כל ענף במשק ולדון עם הרב המקומי איזו דרך הלכתית א. 	

מתאימה לו.

בגידולים חד שנתיים אין טיפולים שנעשים לצורך גידול הצמח בשנים הבאות, אלא ב. 	

השתילה או שהזריעה מכיוון השנה. שיגדל היבול לצורך שנעשים טיפולים רק

מתבצעות לפני השמיטה, אפשר לסמוך על הדעות המקֵלות בנוגע לטיפול בפירות

)ראה לעיל פרק ג סעיף ט 3, יא(.

הנחיות כלליות

חשש בהן שיש או התורה מן שאסורות פעולות לבצע אין א, בפרק לעיל כאמור ג.

לאיסור תורה, כגון: חריש או גיזום לצורך פריצת ענפים חדשים בירקות.1 פעולות

שאסורות מדרבנן מותרות רק כדי למנוע הפסד ניכר של היבול.

יש מלאכות רבות שנעשות לצורך הגדלת היבול ואיכותו במהלך גידול הפרי. לפני ד.	

כל עשיית מלאכה יש לבחון את מידת הנחיצות שלה לגידול המסוים.

הנחיות לגידולי בעל)חיטה ושעורה(

ההנחיות לזמן הזריעה האפשרי בגידולי בעל הובאו לעיל בפרק יב. ה. 	

המינימלית בכמות לדשן אפשר בזריעה, לדשן אפשר אי אם בזריעה, לדשן יש ו. 	
ההכרחית גם לאחר שהצמחים נבטו.2

1	 ראה לעיל פרק א סעיף יג.

2	 עפ”י בצאת השנה, שבשלב בו הצמח קיים מותר לעשות פעולות בצמח שבלעדיהן ייפסד רוב הפרי, ומכיוון שגם גבעולי הדגן
משמשים למאכל בהמה)הן לתחמיץ וחציר והן הקש של חיטה לגרעינים(ניתן לטפל בצמחים החל משעת הנביטה.

פרק כו

77 76

יש להימנע מריסוס נגד רחבי עלים, אך אם השטח מאולח בכמות רבה מאוד של ז. 	
עשבים ויש חשש שייגרם נזק ניכר לשטח, אפשר לרסס לאחר נביטת הצמח הרצוי.3

השקיית להשקות מותר נבט שהשטח לאחר אך הנבטה, השקיית להשקות אין ח. 	
עזר.4

הקציר יהיה בשליחות אוצר בית דין)ראה פרק ז(. ט. 	

מותר ליצור קוי בידוד בדגנים נגד שריפות, לפי סדר העדיפויות הזה: י. 	

ריסוס זהיר במונעי נביטה לפני הגשם הראשון. וריסוס של קוטלי עשבים במהלך 	 .1

החורף.

קצירת התבואה: במיני דגנים שראויים למאכל אדם יש לקצור את התבואה לפני 	 .2

למאכל שמיועדים דגנים ובמיני דונג”,5 “הבשלת לאחר או הגרעינים היווצרות
בהמה בלבד, אין הגבלה על זמן הקציר.6

יא. אפשר לעשות דיסק קל על קו הבידוד שמטרתו היא למנוע שריפות בלבד, ולא 	
הכנה לזריעה, ועדיף לעשותו על ידי גוי.7

יב. יש לבצע את קציר קו הבידוד נמוך ככל האפשר, כדי להימנע מפעולות חקלאיות 	

נוספות, והשחת תיאכל על ידי בהמה.

הנחיות לגידולי ירקות)שלחין(בשטח פתוח

יג. יש לכתחילה לשתול או לזרוע לפני השמיטה זנים שהם בעלי עמידות גבוהה למשך
שנה שלימה ובעלי עמידות גבוהה יותר למחלות, ולשתול אותם סמוך לשמיטה, 8

דרך זו רלוונטית בעיקר למינים כגון עגבניות, מלפפונים, חצילים, פלפלים. הנחיות

לזריעה או שתילה בערב השמיטה, ראה לעיל פרק יב.

יד. מינים שמשך הגידול שלהם קצר כגון קישואים, חסה, פטרוזיליה וכו”, אין לשתול

בשמיטה כלל בשטח פתוח, בלא להסתמך על היתר המכירה, ראה להלן סעיף כה.

טו. לאחר הנביטה מותר להשקות לפי ההכרח, כדי למנוע הפסד גדול של היבול לפי
הנחיות בית הדין.9

טז. מותר לדשן לפי ההכרח. אך יש להפחית בכמויות הדשן ביחס להמלצות המקצועיות.

3	 ראה בהערה הקודמת.

4	 עפ”י חזו”א)סי’ טז ס”ק ד ד”ה ודין(. ועי’ “שבת הארץ”)פ”א ה”ח אות א(.

גידולים שקדושים גורמת להפסד דונג” חל איסור לקצור את התבואה, מפני שהקצירה זמן “הבשלת 5	 מזמן ההשתבלות עד
בקדושת שביעית. בעניין זה עי’ חזו”א)סי’ ט ס”ק ו ד”ה וכשתולשין(; שו”ת משנת יוסף)ח”ב סי’ טו אות ד(.

6	 במאכל בהמה התבואה ראויה למאכל בכל שלבי הגידול, ולכן בכל שלב אין הצמח נפסד, מכיוון שגם כשהצמח יבש אפשר
להאכיל בו בהמה.

7	 ראה לעיל פרק א סעיפים ט-יא, בנוגע לחרישה, אך מכיוון שמדובר בדיסוק פס אחד בלבד סביב לשטח, מוכח שאין כוונה להכין
זו אינה צורך חקלאי. יש צד נוסף להקל, והוא שהרואים סוברים את השדה לזריעה אלא רק למנוע שריפות בלבד, ומלאכה

שבעל השדה מכר את שדהו בהיתר המכירה, ולכן אין חשש למראית עין של עבודה בשמיטה.

8	 בצאת השנה)עמ’ לא סע” ג(.

9	 הגרח”ז גרוסברג)התורה והמדינה ט-י עמ’ שמו-שנב(.

המערכת את ולהפעיל הדישון זמני שבין הזמן מירווחי את להגדיל הראוי מן

באמצעות מחשב. מן הראוי גם לבצע את הדישון לפני השמיטה גם אם דרך זו יקרה

יותר,)אם מדובר בהפסד גדול יש להתייעץ עם בית הדין(.

יז. מותר לכסות את הגידולים בפלסטיק בחורף, כדי למנוע נזקי קור, אך אסור לכסות

אותם כדי להקדים את ההבשלה.

יח. מותר לכסות את השטח ברשת, כדי להגן על הגידולים מפני ברד וקרה.

יט. דילול ירקות מותר רק אם הימנעות מדילול זה תגרום לנזק כלכלי ניכר.10

כ. הוצאת הפקעות מן האדמה - כגון פליחת הקרקע בקומביין כדי להוציא תפוחי אדמה

הקרקע את מכין שאינו באופן להוציאן האפשר ככל להקפיד יש אך מותרת, -
לזריעה.11

כא. הטיפול נגד מזיקים הוא כטיפול הרגיל בכל שנה.

במקרה השטח, מן ולפנותם שמתמוטטים וצמחים חריגים צמחים לעקור מותר כב.

שיש חשש שצמחים אלו יגרמו נזק לצמחים אחרים, במידת האפשר עדיף לכסותם

יש לאכילה, שראויים פירות הצמחים על יש אם כך12. ידי על ולחונקם ביריעה

את להשמיד מותר להרקיב, יתחילו שהפירות ולאחר מסודר, במקום להניחם
הצמח.13

כג. אין להצניע שיריים באדמה על ידי דיסוק או קילטור,14 אך אם ייגרם נזק ניכר מאוד

זו - כגון התפרצות מחלות בתפוחי אדמה או בכותנה - ניתן לקרקע ללא הצנעה

להצניעם.

הנחיות להיתר מכירה

זריעה, חרישה, התורה: מן שאיסורן המלאכות הותרו לא הקרקע מכירת לאחר כד.
שתילה וגיזום. מלאכות אלו צריכות להיעשות על ידי גוי.15

גוי, ידי על רק מותרת שורש חשופי ירקות שתילת או זריעת - פתוח בשטח כה.

ולכתחילה ראוי שגוי ישתול ירקות הנתונים בגוש.

כו. מלאכות שאיסורן מדרבנן מותר לעשותן על ידי ישראל, אך יש למעט את עשייתן
ככל האפשר.16

10	 פעולה זו אינה שונה מטיפול בעשבייה, טיפול שמותר לדעה זו אם הוא הכרחי למניעת הפסד גדול של היבול. לעניין הפסד
פירות שביעית בדילול שנעשה כשעדיין יש תוצרת שלא הגיעה לעונת המעשרות, ראה לעיל פרק יז סעיף יב.

11	 חריש זה אינו נועד למטרת גידול, ולכן מסתבר שהוא אינו כלול באיסור חרישה, כדלעיל פרק א סעיף ט.

12	 ע”פ משפטי ארץ ד, יד- הערת הגר”ד לאו.

13	 אם יש חשש שצמחים אלו נגועים במחלות, ולכן אם לא יפנו אותם ייגרם נזק משמעותי לכל הגידול, עקירתם נחשבת מניעת
נזק בלבד.

14	 פעולה זו נצרכת להכנת הזריעה לאחר השמיטה.

15	 ראה לעיל פרק ט סעיף א.

16	 עי’ בצאת השנה)עמ’ לא סעי’ ג; עמ’ לד ד”ה זריעת(, שסובר שיש להעדיף גידולים ארוכי טווח על גידולים קצרים, כדי למעט

79 78

כז. מותר לישראל לבצע את פעולות הכנת השתיל לפני שתילתו, כגון טבילה בתכשירים

שונים כדי להגן עליו ממזיקים.

היה שלא בגידולים טיפול לצורך מדרבנן שאסורות חיוניות מלאכות עשיית כח.

אפשר לעשותן מראש – מותרות,17 ובהן המלאכות: השקיה, דישון מינימלי, טיפול

במחלות ובמזיקים, טיפול בעשבייה ללא פליחת הקרקע, האבקה, הדליה וכדומה.

כט. גיזום ירקות לצורך חידוש ענפי פרי חדשים או הצמחתם - מותר על ידי ישראל, אך
מן הראוי לעשותו על ידי גוי או בשינוי.18

האפשר, ככל נמוכה תהיה הקצירה שרֵפות, נגד בדגנים בידוד קווי לקצור מותר ל.

והשחת תשמש למאכל בהמה. דיסוק לצורך הצנעת השאריות בקרקע - מותר על ידי

ישראל.

במלאכות החרישה והזריעה.

17	 בצאת השנה)עמ’ לא סעי’ ד(.

18	 בצאת השנה)עמ’ לא סעי’ ה(, ומכיוון שיש פוסקים שסוברים שגיזום ירקות אסור מן התורה, יש לעשותו בשינוי או על ידי גוי.

פרק כז

גידול ירקות בחממות
ובבתי צמיחה בקרקע

הנחיות לשליחי אוצר בית דין

יסודות ההלכה

אין לעשות בתוך בית - ראה הגדרתו להלן- מלאכות שאיסורן מהתורה, או שיש א. 	
ספק אם הן אסורות מהתורה.1

אפשר להקל במלאכות האסורות מדרבנן, כאמור לעיל פרק א סעיף ה. ב. 	
קדושת שביעית נוהגת, מספק, בגידולים בתוך בית2 והוא הדין לחיובים שנובעים ג. 	
ממנה: חובת הפקר, איסור קצירה ובצירה, איסור סחורה, קדושת הפירות ומצוות

הביעור.

הגדרת “בית”

דין בית נוהג במקרים הבאים: ד. 	
חממה3 או בית צמיחה, אם הם מכוסים בזכוכית, פוליקרובנט, ביריעות פוליאתילן, 	
)אין די בצפיפות שנקראת “50% או ברשת שצפיפות החומר בה עולה על 50%,
רשתות של שכבות שתי גם החומר צפיפות אחוזי לחישוב לצרף אפשר צל”4(,

המונחות אחת על השניה, אם שתיהן מחוברות למבנה.
כדי שהחממה או בית הרשת יחשבו ל”בית”, צריכים להתקיים בנוסף לכך התנאים ה. 	

הבאים:
1. גובה הגג מעל 80 ס”מ מהקרקע.5 	

2. המבנה קבוע.6 	

1	 ירושלמי ערלה)פ”א סוף ה”ב(; “שבת הארץ”)פ”א ה”ג אות ב(, ראה לעיל פרק א.

2	 עי’ כרם ציון)פרק ג, גידולי ציון ס”ק ו(; שבת הארץ)קונטרס אחרון סי’ ג(. עם זאת, אפשר להקל בייצוא; עי’ התורה והארץ)ח”א
עמ’ 174(.

3	 לפירוט הדעות בהגדרת חממה כבית ראה קטיף שביעית פרק יז עמ’ 102 הע’ 8, מדידת הגובה בגג משופע תעשה תיעשה לפי
פסק השו”ע)או”ח סי’ שטו סעי’ ח(לענין אוהל בשבת.

4	 כך הורה הגר”מ אליהו זצ”ל.

5	 בצאת השנה)עמ’ לא סעי’ י, עמ’ לה ד”ה זריעת(; כרם ציון)פרק ג סעי’ ג(; הגרש”ה ואזנר שליט”א)“הליכות שדה” 72 עמ’ 19(.

6	 חזו”א)סי’ כב ס”ק א, ד”ה ואף(; הגרב”צ עוזיאל)התורה והמדינה ח”ד עמ’ קמא(; בצאת השנה)עמ’ לה הע’ 3, עמ’ מב ד”ה
גידולים(.

81 80

3. מן הראוי שגובה הדפנות יהיה 80 ס”מ לפחות.7
ו. לפי האמור לעיל, מנהרות נמוכות, כגון מנהרות חיפוי תותים ומלונים אינן נחשבות

לבית.

המלאכות החקלאיות בחממה

בחממה אסורות הפעולות הבאות, גם כשגוי עושה אותן: ז. 	
כל פעולות פליחת האדמה והכנתה לזריעה, כגון: חרישה, תיחוח,8 קילטור, תילול, 	 .1

עירוג וכדומה.
זריעה. 	 .2

שתילת ירקות גלויי שורש.9 	 .3
גיזום שנועד לגרום לפריצת ענפים חדשים כדי שיצמחו עליהם פירות או ירקות. 10 	 .4
פעולות שמטרתן היא תוספת צימוח- אסורות, אלא אם כן ללא פעולות אלו תהיה 	 .5

פחיתה משמעותית ביבול.
פתיחה וסגירה של מסך תרמי על מנת לקבל תוספת יבול- אסורה, במקרה הצורך 	 .6
ניתן לעשות כן על ידי גוי,11 אולם במקרה בו המסך מופעל באופן אוטומאטי)ע”י

חיישנים או “שעון שבת”(, מותר לתכנת את המערכת לפי הצרכים.
יריעות שטיפת ידי על מאבק ניקוי מלבין(, חומר)בעזרת סיוד ע”י גג הלבנת 	 .7

ורשתות אסורים, אלא אם כן ללא הניקוי תהיה פחיתה משמעותית ביבול.12
הפעולות שמותר לעשות בחממה: ח. 	

שתילת ירקות בגוש בתוך החממה - מותרת ע”י גוי בלבד, אך אסורה על ידי ישראל.13 	 .1
גיזום שנועד להחדיר חומרי הדברה טוב יותר - מותר. 	 .2

הדלקת ריסוס, דישון, השקיה, כגון: בחממה,14 מותר בגידולים השוטף הטיפול 	 .3
תאורה על מנת להאריך את שעות האור, הפעלת מזרון לח, חימום ואיוורור.15

ולא חשמלית, דבורה או ו”בומבוס”(,)רגילות דבורים ידי על רק מותרת האבקה 	 .4
באמצעות האבקה ידנית.

מותר להדביר חרקים בחממה, בגידולים שמגדלים אותם ללא חרקים, גם אם צורך 	 .5
ההדברה הוא סיבה הלכתית ולא סיבה אגרונומית.16

7	 עפ”י בצאת השנה)עמ’ מב ד”ה גידולים, עמ’ מח סי’ ב סעי’ ב, ועי’ עמ’ לא סעי’ י והע’ 14(. ועי’ חזו”א)סי’ כב ס”ק א ד”ה וגדר(.

8	 ראה לעיל פרק א סעיף ט.

9	 ראה לעיל פרק א סעיף יב.

10	 פעולה זו היא זמירה, שאיסורה מן התורה: ראה לעיל פרק א סעיף יג, גיזום כזה בירקות אסור מדרבנן ולדעת הרב קוק זצ”ל
)“שבת הארץ” פ”א הט”ו אות ו(אף זמירה בירקות אסורה מן התורה. לכן אין להקל בזה גם בחממה.

11	 במקרה זה יש “תרי דרבנן”, חממה וגוי, ולכן ניתן להקל.

וזו אסורה בשמיטה, אולם במקרה בו ללא הניקוי תהיה פחיתה משמעותית ביבול ניתן להקל 12	 הניקוי גורם לתוספת צימוח,
כדעה המקילה.

13	 באוהלה של תורה)ח”ג סי’ י(.

14	 ראה לעיל פרק א סעיף ד, פעולות אלו מותרות מפני שאיסורן מדרבנן ובלעדיהן תהיה פחיתה גדולה מאד ביבול.

15	 רצוי לבצע פעולות אלו בגרמא, כגון ע”י שעון, לענין זה עי’ הר צבי)או”ח סי’ ריא, קלג(; תחומין)א עמ’ 198(.

אפשר לשווקו, אפשרות תהיה ולא ייפסל כולו הגידול מסוימת, מכמות גבוהה תהיה החרקים כמות שאם שמכיוון נראה 	16
להחשיב את ההדברה בתור “אוקמי פירא” לפי הדעות המקֵלה והממצעת.

סיוד גג בחומר מלבין כדי ללבנו או שטיפת יריעות ורשתות כדי לנקותן - אסורים, 	 .6
אלא אם כן ללא הניקוי ייגרם הפסד ניכר ליבול.17

פתיחה וסגירה של חלונות או וילונות או יריעות צד או חלונות תקרה: אם מטרת 	 .7
הפתיחה – בוטריטיס()כגון מחלות למנוע כדי החממה אִוורור היא הפתיחה

מותרת, אך אם מטרת הפתיחה היא הוספת צימוח - היא אסורה.
אוטומטית, טמפרטורה בקרת באמצעות נעשות וסגירתם החלונות כשפתיחת 	

אפשר לתכנת את המערכת שתעבוד באופן המיטבי שלה.18
מותר לתחזק את ציוד החממה, כגון: תיקון רשתות, מאווררים או תנורים.19 	 .8

הדליית הצמח בשני סוגי ההדליה - הולנדית וספרדית - מותרת. לפי היתר זה, מותר 	 .9
להכין את ההדליה, לתקנה ולבצע את כל שלבי ההדליה. עם זאת, אם המגדל יכול
לבחור שיטת הדליה מסוימת, עדיף להדלות את ההדליה הספרדית ולא את ההדליה

ההולנדית.20
את להניח עדיף אך מזיקים, נגד קרקע לחיפוי יריעות להסיר או להניח מותר י. 	

היריעות לפני השמיטה ולהסירן בשעת הצורך.21
מותר להוריד את גג החממה בזמן הגידול ולהחליפו בגג אחר, גם אם מטרת ההחלפה יא. 	

היא אִוורור הצמחים, מניעת מחלות או המשך גידול תקין שלהם.22
עם זאת, אם מטרת ההחלפה היא הוספת צימוח - אין להחליף.23 יב. 	

מותר לתקן או להחליף יריעות ורשתות שנפגמו,)גם בגידול רגיל וגם בגדול ללא יג. 	
חרקים(.

אין להסיר את היריעות באופן מוחלט, וכשמחליפים יריעה יש להניח מיד יריעה יד. 	
חדשה.24

טו. לאחר סיום הגידול אסור לחרוש או לתחח חממה כדי להכינה לעונה הבאה.25
טז. אין להשמיד את השאריות שנותרו בחממה לאחר סיום הגידול, אך אם יש חשש
לאחר להשמידן מאוד קשה שיהיה מחלות בקרקע יתפתחו הגידול שלאחר
אין אם הדברה. חומרי ובהוספת בהשקיה הגידול את להשמיד מותר השמיטה,
אפשרות כזו, אפשר לכסח את הגידול ולאחר מכן לפנותו מן השטח, אך אין להצניעו

בקרקע.

17	 הניקוי גורם לתוספת צימוח וזו אסורה בשמיטה, אך אם ללא הניקוי ייגרם הפסד ניכר ליבול, אפשר להקל כדעה המקֵלה.

18	 במקרה כזה אפשר להגדיר את ההפעלה בתור “גרמא”.

19	 תחזוקים אלו מותרים גם אם אין צורך בציוד זה בעונה מסוימת, מכיוון שמותר לעשות מלאכות לצורך הגידול, והרי ציוד זה
נחוץ לגידול תקין, ולכן יש להגדירו בתור פעולת “אוקמי אילנא”. ומכיוון שפעולה זו הותרה בשמיטה, אין בה הכנה לפעולה

שנאסרה בשמיטה.

ההדליה לעומתה, בצמח. הטיפול לצורך רבות מלאכות עשיית דורשת אינה והיא לביצוע, יותר פשוטה ספרדית הדליה 	20
ההולנדית דורשת מלאכות רבות לצורך הטיפול בצמח, כגון גיזום וכדומה. לכן, אם המגדל יכול לבחור את סוג ההדליה, עדיף
לבחור בהדליה שדורשת עשיית מעט מלאכות, אך אם המגדל רגיל לגדל בשיטת גידול מסוימת, אין צורך להחליף את שיטת

הגידול בשיטה אחרת.

21	 בחורף יש להסיר את היריעות כדי למנוע נביטת עשבים.

22	 הגרצ”פ פרנק)הר צבי, זרעים ח”ב סי’ לד(; ספר השמיטה)עמ’ יז סעי’ ח(.

23	 על פי מנחת שלמה)סי’ מא אות ג(.

24	 נראה שהחלפת יריעה מוסיפה צימוח, ואין לעשות פעולות שזו מטרתן.

25	 ראה לעיל פרק א סעיף י.

83 82

כדי להשמיד את המזיקים שבשטח, או סולרי לאחר הגידול מותר רק כימי יז. חיטוי

ורק אם יהיה קשה להשמידם לאחר מכן. עם זאת, אם יש צורך לתחח את האדמה
בתהליך החיטוי, אין לבצעו.26

יח. מותר לבנות חממה חדשה בשמיטה רק אם יש אפשרות הלכתית לזרוע שם, כגון:
חממת מצע מנותק או זריעה בשטח שנמכר בהיתר מכירה.27

היבול בחממה

יט. בירקות שגדלים בחממה אין איסור ספיחין.28

קטיף מסחרי וחלוקת הפרי מותרים רק לשליח של “אוצר בית דין” או למי שמכר כ. 	
מראש את הגידול לגוי)ללא מכירת הקרקע(.29

כא. הייצוא לחו”ל מותר, וראה לעיל פרק ח, את מגבלותיו.

הנחיות ל”היתר מכירה”

כב. זריעת ירקות או שתילת ירקות חשופי שורש בחממה שנמכרה בהיתר מכירה יש

לעשותם רק על ידי גוי.30

כג. ניתן לשתול על ידי יהודי ירקות בגוש, בחממה שנמכרה בהיתר מכירה.

כד. שאר המלאכות החקלאיות ניתן לעשותן באופן הרגיל בו הן נעשות בכל שנה.31

כה. חממה שהוקמה לאחר השתילה או מנהרות נמוכות)גובה הגג פחות מ 80 ס”מ(,
דינן הוא כשטח פתוח.32

26	 חיטוי סולרי אסור מדרבנן)באוהלה של תורה, ח”ג סי’ לד(, ולכן באופן עקרוני אין לחטא באופן זה, אך אם יש נזק ניכר - מותר.

27	 אפשרות נוספת היא שתילה בגוש על ידי גוי, מכיוון שאין לעשות מלאכות בקרקע אם מטרתן היא עבור מלאכה אסורה; עי’
משנה שביעית)פ”ב מ”ד; פ”ג מ”ח(; רמב”ם וראב”ד)פ”ב הי”א(. עם זאת, אם אפשר לעבוד בחממה גם בשמיטה, כגון בחממת

מצע מנותק או בשטח שנמכר בהיתר מכירה, מותר לבנות חממה חדשה.

28	 ראה פרק כד.

29	 ראה פרק ז.

30	 בזריעה שאסורה מן התורה לכל הדעות - יש מקום להחמיר.

31	 על פי הגריא”ה הרצוג)התורה והמדינה ד עמ’ קנ-קנא(; בצאת השנה)עמ’ לה ד”ה זריעת; עמ’ פז סי’ ב סעי’ ג(.

32	 על פי שבת הארץ)קונטרס אחרון סי’ ג(.

פרק כח

גידול ירקות
במצע מנותק

 מכיוון שעלויות הגידול הן גבוהות)ציוד החממה(יש לבחון האם הדבר כדאי מבחינה כלכלית.

להנחיות מעשיות לבניית חממה באופן זה ראה נספח א.

וכן, יש לציין כי ישנן דעות מחמירות יותר ביחס למבנה החממה והעציצים שבה, ראה

קטיף שביעית פרק יח עמ’ 113.

יסודות ההלכה

מים לגידולי הדין והוא מדרבנן,1 אסור השמים כיפת תחת מנותק במצע גידול א.
)הידרופוניקה(.2

ב. מותר לגדל במצע מנותק בתוך מבנה,3 כגון בית או חממה. בגידול כזה מותרת גם

עשיית מלאכות שאיסורן בשמיטה מן התורה, וכפי שיבואר לקמן.

הגדרת מצע מנותק

כבית, החממה להגדרת ביחס ד-ה סעיפים כז פרק לעיל שהוזכרו לתנאים בנוסף ג.

ישנם מספר תנאים נוספים על מנת להגדיר את הגידול כגידול של מצע מנותק:

המשטח

יש להניח את הכלים על משטח מנתק ולוודא שהמשטח עשוי מחומר חזק שאינו 	 .1
חדיר למים.4

יש לוודא שהמשטח מועיל לנתק את הצמח מן האדמה גם אם הוא קבוע בקרקע.5 	 .2

1	 בצאת השנה)עמ’ מח סי’ ב סעי’ ג(. ועי’ שבת הארץ)פ”א ה”ו אות ד(, וע”ע התורה והארץ)ח”ו מעמ’ 340 ואילך(.

2	 מהרי”ל דיסקין)סי’ כז, דיני שביעית אות א(; בצאת השנה)עמ’ מב ד”ה גידולים; עמ’ מח סי’ ב סעי’ ד. ועי’ עמ’ מג הע’ 13(. ועי’
שבת הארץ)פ”א ה”ו אות ה(.

3	 חזו”א)סי’ כב ס”ק א(. ועי’ שבת הארץ)פ”א ה”ג אות ב; פ”א ה”ו אות ד(. להגדרת המלאכות שאסורות מן התורה, ראה לעיל
פרק א.

4	 עי’ התורה והארץ)ח”א עמ’ 172; שם עמ’ 209-196; ח”ו מעמ’ 340 ואילך(.

5	 תוספות)גיטין ז ע”ב ד”ה הא(; רא”ש)גיטין פרק ב סי’ כב(. ועי’ שו”ת בית דוד)להגר”ד טעביל ממינסק, סי’ א(; חזו”א)סי’ כב
ס”ק א(.

85 84

לקרינה החשיפה מידת הגידול, סוג את לבחון יש המתאים המשטח בבחירת 	 .3

והעומס שהחומר צריך לעמוד בו.

אפשר להשתמש בחומרים כגון החומרים האלה: יריעות פוליאתילן חזקות, יריעות 	 .4

פלריג מצופה שאטומות למים, לוחות פח מגולוון.

)“קלקר”(, מוקצף פוליאתילן עץ,6 לוחות כגון: קלים, בחומרים להשתמש אין 	 .5

קרטון, בלוקים או אריגי ניילון, כגון פלריג רגיל וכדומה.
אין להשתמש באספלט ובבטון, ויש להניח מעליהם את האמור לעיל בסעיף 7.4 	 .6

המשטח יהיה רחב כדי שנוף הצמחים לא יבלוט החוצה גם בשיא הגידול. 	 .7
המשטח צריך להיות נקי, כדי שלא תיווצר עליו שכבת עפר דקה שראויה לזריעה.8 	 .8

הכלי

9. הכלי יהיה בגודל שמאפשר את טלטולו.9 בשעת הדחק אפשר להקל להשתמש גם

בכלי שנפחו אינו עולה על 40 סאה, כ-330 ליטר.

10. כשהמשטח עשוי מחומר חזק שאינו חדיר למים אין מגבלה על גודל החורים או על
מיקומם.10

11. אם יש נקבים בצִדי הכלי, המרחק ביניהם לשפת המשטח יהיה לפחות 24 ס”מ.11

אפשר למלא את הכלים בכל סוגי המצעים, כגון: עפר, טוף וכדומה. ד. 	
אין לגדל בעפר שמונח ישירות)ללא כלי(על משטח מנתק.12 ה. 	

זריעת ירקות במגשי פוליאתילן מוקצף)“קלקר”(מותרת אם הירקות מוגבהים מעל ו. 	

80 ס”מ,13 נוף הצמחים אינו בולט מן המגשים, ויש משטח מנתק על גבי הקרקע.

“שרוולי” ניילון ארוכים אינם נחשבים מצע מנותק לפי ההלכה, מכיוון שנוף הצמחים ז. 	

בולט החוצה ונפח ה”שרוול” גדול מ-40 סאה)כ-330 ליטר(.

כדי לנתק את הצמחים מן הקרקע יש לעשות שני דברים: ח. 	

6	 עי’ התורה והארץ)ח”א עמ’ 207; שם עמ’ 203-201(.

7	 עי’ התורה והארץ)ח”א עמ’ 207(.

8	 מכיוון שיש לחשוש שמא העפר אינו בטל, כי יש בשכבת העפר חשש של זריעה בקרקע. לעניין ערלה, עי’ מכתב הגר”ע יוסף
זצ”ל שמובא בספר “התורה והארץ”)ח”א עמ’ 233(.

9	 אגלי טל)קוצר סעי’ ג ואות י(ו”ערוך השלחן”)או”ח סי’ שלו סעי’ לא(סוברים שכל כלי שאינו מיטלטל נחשב “מחובר”.

10	 ויש מחמירים שגודל הנקב יהיה עד 1 ס”מ וצירוף כל שיטחי הנקבים לא יעלה על 2 סמ”ר.

11	 בצאת השנה)עמ’ פז סעי’ ג(.

12	 לדעת הרמב”ם)טומאת אוכלין פ”ב הי”ב; פירוש המשנה עוקצין פ”ב מ”י(, משטח מנתק שאינו כלי אינו חוצץ. ועי’ שבת הארץ
)פ”א ה”ו אות ו(.

13	 היתר זה מבוסס על ההגדרות שהובאו בספר “התורה והארץ”)ח”א עמ’ 222-218(.

לחלק את ה”שרוול” למספר יחידות נפרדות בעלות נפח קטן.14 	 .1

לפרוש תחתיו יריעת פוליאתילן חזקה, כדי שתחצוץ בין נוף הצמחים ובין הקרקע. 	 .2

מלאכות במצע מנותק במבנה

מותר לבצע בחממה זו את כל המלאכות הרגילות שנצרכות לטיפול בצמח כמו בכל ט. 	

שנה רגילה.

שומר מגדל אצל לקנות יש המנותק במצע לשתילה שמיועדים השתילים את י. 	

שמיטה, שהכין אותם בשנה השישית או בדרכים שמותרות בשמיטה.15 והוא הדין
לקניית זרעים.16

יבול שגדל במצע מנותק בבית

יא. צמחים שגדלים בשיטה זו אינם קדושים בקדושת שביעית. לכן, מותר לקטוף, 	

למכור ולייצא את הצמחים שגדלים בהם, כמו בשנה רגילה.

יב. הירקות שגדלים בשיטה זו חייבים בהפרשת תרומות ומעשרות מספק וללא ברכה.17
מפרישים מהם מספק גם מעשר עני ומעשר שני.18

הנחיות ל”היתר מכירה”

טז. במצע מנותק בתוך בית רשת או תחת כיפת השמים - מותרות כל המלאכות לאחר
מכירת הקרקע, כולל זריעת הירקות.19

14	 אם מקובל לגדל בשרוול בלבנים של צמר סלעים שגודלן X 5 20 ס”מ ללא תוספת שכבת “קלקר”, אפשר להקל גם ביחידה
שאורכה כ-1 מ”, אם מצע הגידול לא עבה מדי. הגר”מ אליהו זצ”ל הורה שהכלי צריך להיות כלי שאדם אחד יוכל להרים אותו.

ומסתבר שיש מקום להקל בשרוולים ארוכים וגמישים, אם אפשר להזיז אותם חלק אחר חלק.

15	 ראה לקמן פרק לד, נראה שמותר לקנות שתילים ממשתלה שהכינה אותם על פי היתר המכירה, אך אין לקנות שתילי ירקות
שגודלו לשיווק לציבור שאינו רוצה לאכול יבול שגדל על פי היתר זה.

16	 ראה לקמן פרק לד, יש מקום להקל לקנות זרעים ממי שהכין אותם על פי היתר המכירה, גם אם השיווק מיועד לצרכנים שאינם
זה עי’ וכדומה. לעניין יבול שגדל מזרעי שביעית, חוץ מבצלים זה, מכיוון שאין איסורי שביעית חלים על סומכים על היתר

רמב”ם)פ”ד ה”ו(; שבת הארץ)שם אות ג(.

17	 בצאת השנה)עמ’ מח סי’ ב סעי’ ב(.

יז הע’ קפג)סי’ ועי’ תורת השמיטה ז, דין זה הוא בדומה לגידול שגדל בקרקע שנמכרה בהיתר מכירה, יא סעיף 18	 ראה פרק
בסופה(.

19	 בצאת השנה)עמ’ מח סי’ ב סעי’ ג והע’ 14; עמ’ פז סי’ ב סעי’ ג(.

87 86

הנחיות מעשיות
למינים שונים

כותנה

ובגרעיני כותנה, אך בסיבי הכותנה אין קדושת יש קדושת שביעית בשמן כותנה א. 	
שביעית. 1

מותר לרסס כותנה כדי לשלך את עליה.2 ב. 	

לאחר סיום איסוף ההלקטים עדיף לערום את השאריות ולשורפם, אם אי אפשר ג. 	
לבצע זאת מותר לבצע דיסוק קל על מנת להצניע את השאריות.3

תפוחי אדמה

יש לדשן את הקרקע בזבל אורגני לפני השמיטה. ד. 	

לפני לנבוט יספיקו בזמן שבו הם או לשתול את הפקעות לזרוע את הזרעים יש ה. 	

ראש השנה.
יש לתלל את תפוחי האדמה לפני ראש השנה.4 ו. 	

או גומות את לתקן צורך נוצר אם השמיטה, לפני הגימום5 את לבצע הראוי מן ז. 	

להוסיף גומות חדשות בשמיטה- מותר לעשות זאת.

אורגניים אדמה בתפוחי אותו, מלכסח כימיים, באמצעים הנוף את לקטול עדיף ח. 	

מותר לקטול את הנוף בכיסוח.

בול לאחר האיסוף כדי לשמור על טריותם וכדי מותר להכניס את תפוחי האדמה לכְּ ט. 	

שקליפתם תישאר ירוקה6.

1	 בנוגע לגרעיני הכותנה, ראה שמיטה כהלכתה)פרק ב סעי’ י(; מכיוון שמשתמשים בגרעיני הכותנה למאכל בהמות, יש בהם
קדושת שביעית. גם שמן כותנה משמש שמן למאכל, ולכן גם בו יש קדושת שביעית. בסיבי הכותנה אין קדושת שביעית, מכיוון

שהנאתם וביעורם אינם באים כאחד; עם זאת, הגר”מ אליהו זצ”ל סובר שיש בהם קדושת שביעית.

2	 שילוך זה נועד לאיסוף נח יותר ולהגנה ממחלות,הוא איננו גורם לצימוח ולכן מותר לעשותו.

3	 ללא טיפול בשיריים יזיקו מזיקים לקרקע נזק ניכר, נזק שקשה מאוד לתקנו לאחר השמיטה.

4	 בפעולה זו יש חשש לחרישה שאסורה מן התורה, ראה לעיל פרק א סעיף ט.

5	 הגימום יוצר גומות במעברים בין שורות באדמות קלות משופעות, כדי שהמים ייתפסו בהן. מכיוון שמלאכה זו נעשית בקרקע,
עדיף לעשותה לפני השמיטה. עם זאת, מכיוון שבסופו של דבר הגימום אינו חרישה, מותר לעשותו בשמיטה לפי הצורך.

6	 אפשר להתייחס לפעולה זו כפעולת שימור בעלמא, ולא כהמשך צימוח.

פרק כט

קדושת לענין הגידול סיום את מהווים אינם הגידול בסוף הנוף המתת או כיסוח י.
שביעית, קדושת שביעית חלה לפי הזמן בו הם הוצאו מהאדמה.7

יא. בשטח שנמכר ב”היתר מכירה”, ונזרע לפני השמיטה, יש לבצע את התילול לפני ראש
השנה, או בשמיטה עצמה על ידי גוי.8

גזר

יב. יש לדשן ככל האפשר את השטח לפני השמיטה, אם יש צורך לדשן בשמיטה מותר

לדשן “דשן ראש” לפי הנחיות בית הדין.

עגבניות

גידול בשטח פתוח

ההדליה)ספרדית בד”כ(מותרת כרגיל, באופן גידול זה אין פעולות גיזום שגרתיות יג.	

במבנה הצמח, ולכן גם בשמיטה אין לגזום.

קיטום, נינוס, גיזום תפרחות- מותרים. יד. 	

טו. 	בתוך מבנה - הדליה)הולנדית בד”כ(וכל הכרוך בה מותרת כרגיל, אין לבצע על ידי

יהודי גיזום)חיזור(שנועד לצימוח, אך מותר לבצעו על ידי גוי9, נינוס ע”י ריסוס

מותר כבכל שנה.

פלפל10
טז. הדליית הצמח מותרת כרגיל.11

דילול פרחים בחממה)“הורדת קומות” בקומות השונות, לפי הזן(מותר רק על ידי יז. 	
גוי.12

יח. עיצוב צמח ע”י קיטום וחילון מותרים רק באופן שאינו גורם להצמחה מחודשת.

7	 על השיטות השונות בדין זה ראה שבת הארץ)פ”ד הי”ז אות א הערה 5(. השארת תפוחי האדמה באדמה נועדה כדי ליצור להם
קליפה יציבה, ופעולה זו היא חלק אינטגרלי מתהליך גידול הצמח.

8	 מכיוון שהתילול הוא תולדה של זריעה.

9	 החיזור בעגבניות הוא הורדת הענפים הצדדיים עד לבסיסם כדי להפנות את כוח הצמיחה לגבעול המרכזי. פעולה זו איננה בכלל
זמירה של תורה: עי’ “שבת הארץ”)פ”א ה”כ אות א(.

10	 רובו המוחלט של הפלפל גדל במבנים, כחממות ובתי רשת, לכן ההנחיות המובאות כאן הן לגידול באופן זה.

11	 ללא הדליה זו הצמח יתמוטט, ולכן זו פעולת “אוקמי”.

12	 הסרת הפרחים חיונית לשם בניית צמח חזק דיו, כך שיוכל לשאת פרי רב ולאורך זמן

89 88

הכנת השטח

פעולות המוגדרות כחרישה מן הבחינה ההלכתית - מותרות לאחר המכירה רק ע”י א. 	
גוי. פעולות המוגדרות כתולדות חרישה, כדלהלן - מותרות גם ע”י יהודי.1

פעולות שנועדות להכנת מצע זרעים או מצע שתילה, ויש בהן פליחה של הקרקע, ב. 	

גוי. דוגמה לפעולות ידי ולכן יש לעשותן על שׂמוגדרות בתור חרישה ללא ספק,

אלו:
חריש, משתות, תיחוח, קִלטור כבד, דיסוק שחודר לקרקע.2 	

ידי על לעשותן מותר ולכן לעשותן, מותר אם ספק יש הבאות לפעולות בנוגע ג. 	
ישראל, אך מן הראוי לעשותן על ידי גוי. ואלו הן הפעולות:3

עיגול להכנת מצע זרעים, ארגז מיישר, עירוג, הצנעת דשן, שידוד. 	

ד. הפעולות הבאות הן תולדות חרישה ללא ספק, אך מותר לעשותן לאחר המכירה על

ידי ישראל:

1. דיסוק בדיסק “סגור” - כלומר, כשצלחות הדיסק כמעט מקבילות לגמרי - באדמות

כבדות ובינוניות, ובהן הדיסק מבצע “גירוד” קל בלבד של פני הקרקע. דיסוק כזה
באדמות קלות - אסור, מכיוון שהוא מפלח את הקרקע.4

או שרֵפה פליחה,5 מטרת ללא שטחי קִלטור שונים; באופנים עשבייה השמדת 	 .2

ריסוס.
קִלטור כבד בקרקע חרושה או מדוסקת.6 	 .3

1	 פסקי הגרנ”ה)בצאת השנה עמ’ עט שאלה ח(; ספר השמיטה)עמ’ קב פ”ט(. בשעת הדחק, עי’ בצאת השנה)עמ’ לה ד”ה
הכשרת והע’ 5; עמ’ לט והע’ 7(; שבת הארץ)פ”ח ה”ח אות ה בסופה(.

2	 על פי הוראת הגר”ש ישראלי זצ”ל.

3	 הגר”ש ישראלי זצ”ל הורה שמותר לעשות פעולות אלו על ידי ישראל. ועי’ בצאת השנה)עמ’ ס ד”ה חרישה(, שכתבו שמן
הראוי לעשותן על ידי גוי.

4	 כך הנחה הגר”ש ישראלי זצ”ל.

5	 ראה לעיל פרק א סעיף יא, היתר זה פחות ראוי מהיתרים אחרים, מכיוון שאי אפשר לשלוט שליטה מלאה במכשיר ולוודא שלא
יחדור עמוק יותר מן הנדרש. לכן, עדיף שייעשה על ידי גוי; ראה בצאת השנה)עמ’ לח סעי’ ד(.

6	 על פי מאמר הרה”ג יעקב אריאל שליט”א)תורה שבעל פה ח, עמ’ קלד(.

פרק ל

מחזור הגידול השני
בירקות לאחר המכירה

ניקוי השטח מקוצים ומאבנים.7 	 .4

תילום, לצורך מעבר של כלים חקלאיים. 	 .5

עדיף למעט ככל האפשר בעיבודים במקרה בו רוצים לגדל גידול נוסף בשמיטה. ה. 	

זריעה ושתילה בשמיטה

יש להקפיד לקנות זרעים ושתילים מיצרנים שהכינו אותם בדרך המותרת: בשנה ו. 	

השישית, בחוץ לארץ, במצע מנותק בחממה או על פי היתר מכירת הקרקע. שתילים
וזרעים שהוכנו באיסור - אסור לקנותם ולהשתמש בהם.8

אסורה ישראל ידי על פתוח בשטח שורש גלויי ירקות ושתילת זרעים זריעת ז. 	

בהחלט. יש לעשותה רק על ידי גוי9.

שתילת שתילי ירקות בגוש)“חישתיל”(ראוי לעשותה על ידי גוי, ובמקרה הצורך ח. 	

מותרת על ידי ישראל.10 אם יש חשש שהגוש יתפורר, יש לבצע פעולה זו על ידי גוי.

הכנות לשנה השמינית

השנה לקראת לקרקע נזקים למניעת פעולות לבצע מותר הגידול, סיום לאחר ט.

השמינית, ראה פרק כז, סעיף טו. את הכנת השטחים לצורך הזריעה בשנה השמינית,

יש לדחות, למוצאי שנת השמיטה, פעולות הכנה שאינן חקלאיות - מותרות ללא

הגבלה, כפי שנתבאר בפרק לז סעיפים א-ב.

7	 רמב”ם)שמיטה ויובל פ”א, הי”ד(.

8	 בהכנת השתילים והזרעים באיסור יש כמה בעיות: איסור ספיחין; קניית דבר מה שיש בו זיקת שביעית מחשוד על השביעית;
הפסד פירות שביעית)אם הזרע ראוי לאכילה(. ועי’ שבת הארץ)פ”ד ה”ז אות ג; פ”ח הי”ד(.

9	 בצאת השנה)עמ’ לא סעי’ י(.

10	 בצאת השנה)עמ’ לא סעי’ י; עמ’ לה ד”ה זריעת; עמ’ לט סעי’ ד; עמ’ פז סעי’ ד(.

91 90

יד. הנחיות לתחזוקת מבני הצמיחה, והגדרת הנחיות בנוגע להגנת הצומח ראה פרק

ראה השונים הפרחים למיני מקצועיות הנחיות כח, כז, בפרק ראה השונים המבנים

נספח ו.

יסודות ההלכה

א. בפרחים ריחניים שמיועדים לריח יש הסבורים שיש בהם קדושת שביעית, ואם הם

נבטו בשביעית, יש הסבורים שיש בהם איסור ספיחין.1

ב. יש קדושת שביעית בצמחי תבלין.

ג. בפרחים שאינם מיועדים לריח אין קדושת שביעית ואיסור ספיחין, ומותר לייצאם
לחוץ לארץ כמו בשנה רגילה.2 עם זאת, גם בהם אין לעשות מלאכות.3

ד. בפקעות הפרחים אין קדושת שביעית.

ה. גידול פרחים בשמיטה דומה לגידול ירקות, ויש להבחין בין שלוש דרכי גידול הפרחים:

1. גידול בשטח פתוח, כגון: כלניות, נרקיסים וסייפנים.

2. גידול בחממה או בבית רשת, כגון: ליזיאנטוס גִפסנית ורוסקוס.

3. גידול במצע מנותק בחממה, כגון ורדים.

1	 פרחים ריחניים הם פרחים שמגדלים וקונים אותם גם בגלל ריחם, כגון נרקיסים.

2	 ראה לעיל פרק ח סעיף ב, ועי’ שבת הארץ)פ”ז הי”ט אות ד(.

3	 להגדרת המלאכות האסורות, ראה לעיל פרק א, להגדרות קדושת שביעית, ראה לעיל פרק ד.

פרק לא

גידול פרחים וצמחי תבלין
ללא מכירת הקרקע

גידול בשטח פתוח

ו. יש כמה זמנים שעד בואם אפשר לשתול או לזרוע פרחים לפי סוגי הצמחים:

זמן

הסיום
סוג הצמחסוג הצמחסוג הצמח

ט”ו

באלול

שתילת שיחי פרחים

רב שנתיים ומעוצים –

לכתחילה

פרחים חד שנתיים חשופי כ”ו באלול

שורש שאינם מיועדים לריח

– לכתחילה

פרחים חד שנתיים

שמיועדים לריח

ערב ראש

השנה

פרחים חד שנתיים חשופי

שורש שאינם מיועדים לריח

– בדיעבד

שתילה בגוש של כל

מיני הצמחים

שתילת שיחי

פרחים רב

שנתיים ומעוצים

- בדיעבד

זריעת פרחים חד שנתיים שמיועדים לריח תהיה בזמן שבו יספיקו הזרעים לנבוט ז. 	

מעל פני הקרקע לפני ראש השנה.

פקעות ובצלים של פרחים שאינם מיועדים לריח - מותר לשותלם שתילה מוקדמת ח. 	

בשמיטה השקיה בשמיטה.4 הגשמים ידי על לנביטתם ולהמתין יבשה בקרקע
שמכוּונת להנבטת פקעות אלה – אסורה.5

יש השנה ראש לאחר שנובטים ריחניים פרחים פקעות של מוקדמת בשתילה ט.

להקפיד שהשתילה תהיה בשטחים גדולים ובשינוי ממחזור הזרעים, כדי שפרחים
אלו לא ייאסרו באיסור ספיחין.6

עוד הפקעות את בחו”ל(הקניין)רצוי: לגוי למכור יש ליצוא המיועדים בפרחים י. 	
לפני השתילה, ויש לוודא שהאחריות לנזקים מוטלת עליו.7

טיפול בפרחים בשטח פתוח

כאמור לעיל בפרק ג סעיפים ט 3, ויא, מותר לעשות עבור התוצרת החקלאית 	 יא. 	

פעולות שבלעדיהן תהיה פחיתה משמעותית בכמות היבול ובאיכותו ביחס למקובל

4	 יש שלושה טעמים להקל בשתילה כזו: אפשר לסמוך על הפוסקים שסוברים שאין איסור קליטה בשמיטה; נטיעת עצי סרק
אסורה מדרבנן בלבד; ויש פוסקים שסוברים שאם השתילה באדמה יבשה, והנביטה בשלב מאוחר יותר, אז אין קשר ישיר בין

מעשה האדם ובין תוצאתו.

5	 השקיה זו גורמת להצמחה, ואי אפשר להגדירה בתור “אוקמי”.

6	 ראה לעיל פרק כד סעיף א.

7	 ראה לעיל פרק ח סעיף ו.

93 92

בשנה רגילה.

אפשר לעשות את הפעולות האלה:

השקיה ודישון בכמות המינימלית ההכרחית. עדיף להפעיל את המערכות באמצעות 	 .1

מחשב ולדשן בדשנים בעלי תמס איטי.

פעולות הגנה, כגון: ריסוס נגד מחלות ומזיקים או כיסוי ברשת נגד ברד. 	 .2
הדליה.8 	 .3

תאורת לילה. 	 .4

יב. יש להימנע מקיטום להגדלת הפקעת.

יג. מותר להוציא את הפקעות לאחר הגידול, אם הוצאה זו מתבצעת באופן שנחוץ רק

להוצאת הפקעות ולא להכנת השטח לשתילה מחודשת.

יד. לאחר ההוצאה מותר לטפל בפקעות את כל הטיפולים הרגילים כדי לשומרם לעונת

הגידול הבאה.
טו. מותר להכניס פקעות להמרצה בסוף השמיטה, כדי לשותלן לאחר השמיטה.9

טז. בפרחים שיש בהם קדושת שביעית יש לשמור לאחר המיון על קדושת הפרחים

לזורקם מכן לאחר ורק מאליהם, ייפסלו שבו במקום ולהניחם משוּוקים שאינם

לפח בתוך שקיות.

יז. גיזום:

יש לבצע גיזום של כל הענפים המיותרים לפני ראש השנה. 	 .1

גיזום לצורך יצירת ענפים חדשים - אסור. 	 .2

מותר לקטוף את הפרחים באופן שבו הקטיף ישמש גם גיזום. 	 .3

מותר לסלק ענפים נגועים שעלולים לגרום לנזק נוסף לצמח. 	 .4

מותר להסיר ענפים מיותרים בגיזום עד בסיס הענף. 	 .5

כשהענפונים החדשים מופיעים)פריצות(, מותר לדלל אותם ביד. 	 .6

גיזום מדויק של כל מותר להסיר ענפים מיותרים בגיזום במסור, אם הגיזום אינו 	 .7

ענף אלא גיזום כללי של שורה שלמה ובגובה אחיד לכל השיחים.

ענף שהחל לייצר פקעים באחד מצדדיו, מותר לקטום את הענף המרכזי ביד. 	 .8

אסור לבצע קיטום ליצירת ענפי “ספריי” או לסיעוף. 	 .9

10. מותר לבצע קיטום כימי על ידי קוטל עשבים ליצירת ענפי “ספריי”, וכן מותר שימוש

בחומר מננס.)מעכב צמיחה(

מננס בחומר שימוש מותר אסור. - כלשהי מסיבה שנפגעו קדקודים של קיטום .11

למניעת המשך צימוח.

8	 פעולה זו לא נועדה להשפיע על הצמיחה, והיא איננה אלא הגנה על הפרח כדי שלא יתכופף וייפסל לשיווק. לכן, יש מקום לומר
שהיא מותרת מעיקר הדין. ראה לעיל פרק יג סעיף ז.

ולכן זריעה, ולא ואופי הפעולה שלה הוא רק הכנה לזריעה ובבית, זו מתבצעת כשהפקעות נמצאות בתוך ארגזים 9	 המרצה
אפשר להקל בעשייתה.

גידול בחממה)בגידול בקרקע(

יח. לפעולות המותרות והאסורות בחממה ראה לעיל פרק כז.
יט. זריעה ושתילה של פקעות, בצלים ושתילים גלויי שורש - אסורות.10

שתילת צמחים הנתונים בגוש)כגון “חישתיל”(- מותרת בחממה על ידי גוי.11 את כ. 	
התיחוח יש לעשות לפני ראש השנה.12

 - גִפסנית(גיזום)כגון הגזע וגיזום ורדים(קיטום)כגון ענפים)הקצרה(קיטום כא.
מותרים רק על ידי גוי.13

כב. טיפול שוטף בגידולים כפי שהובא לעיל בפרק כז - מותר.

גידול במצע מנותק בחממה

ללא שם מותרות המלאכות וכל שביעית. דיני נוהגים לא בחממה מנותק במצע כג.

הגבלה, להגדרת מצע מנותק ראה לעיל פרק כח.

שיווק התוצרת

מותר - בחממה מנותק במצע שגדלים ופרחים לריח מיועדים שאינם פרחים כד.

לשווקם ולייצא אותם לחוץ לארץ כרגיל.

כה. פרחים המיועדים לריח שיש בהם קדושת שביעית וצמחי תבלין - מותר לשווקם
רק באמצעות “אוצר בית דין”.14

בשעת הדחק מותר למכור אותם בהבלעה: לארוז אותם עם תוצרת שאין בה קדושת כו. 	

קדושת בה שאין התוצרת תמורת רק הוא שהתשלום מדבקה ולהוסיף שביעית

שביעית ותמורת הוצאות האריזה וההובלה.15 בדרך זו מותר גם לשווק באמצעות
חנויות שאינן מקפידות למכור לצרכנים בהבלעה.16

אסור לייצא פרחים וצמחי תבלין שיש בהם קדושת שביעית. בשעת הדחק אפשר כז. 	

להשתמש בדרכים שנתבארו בפרק ח.

10	 בפעולה זו יש חשש איסור תורה. ראה לעיל פרק א סעי’ יב, עם זאת, יש מקום להקל לעשותה על ידי גוי. ועי’ שבת הארץ
)קונטרס אחרון סי’ ג(.

11	 שתילה בגוש אסורה מדרבנן, ויש אומרים שהיא אסורה מן התורה; ראה לעיל פרק א סעיף יב, אך אם מדובר בצמחי סרק, יש
מקום להקל ולשתול גם על ידי ישראל.

12	 בנוגע להגדרת תיחוח, ראה קטיף שביעית)עמ’ 39 הע’ 3(.

13	 גם בפעולה זו יש חשש לזמירה שנאסרה מן התורה. ובוורדים יש להחמיר יותר, מכיוון שהם נחשבים “אילן” ולא “ירק”.

14	 ראה לעיל פרק ז, בהנחיות ל”אוצר בית דין”.

15	 שבת הארץ)פ”ו ה”א אות ג/5; פ”ח הי”א אות ב(.

16	 מכיוון שקדושת שביעית בפרחים שמיועדים לריח אינה אלא קדושה מספק, אין איסור למסור אותם למי שיכול לסחור בהם,
מכיוון שאפשר להסתמך על הפוסקים שסוברים שאין בהם קדושת שביעית. לכן, ייתכן גם שמותר למכור אותם בסיטונאות

בהבלעה עם חומרי האריזה, גם אם ידוע שהסיטונאי ימכור רק אותם.

95 94

יש להקדים את שתילת גל הפרחים הראשון לערב השמיטה ולהימנע ככל האפשר א. 	
משתילת פרחים בשמיטה עצמה.1

בזמן בשמיטה אותן ולהנביט השמיטה לערב הפקעות שתילת את להקדים יש ב. 	
הרצוי.2

אם אין אפשרות להקדים את שתילת הפקעות לערב השמיטה, יש לשותלן על ידי ג. 	
גוי.3

שתילת שתילי פרחים חשופי שורש מותרת רק על ידי גוי.4 וראוי לשתול פרחים ד. 	

בגוש גם על ידי גוי, במקרה הצורך ניתן לשתול על ידי ישראל.
גיזום לסוגיו מותר על ידי ישראל.5 ה. 	

הטיפולים בפרחים מותרים על ידי ישראל ללא הגבלה, כגון: השקיה, הדליה, ריסוס ו. 	

נגד מזיקים ומחלות, הגנה מפני ברד וקרה, וכדומה.

שאר הטיפולים מותרים על ידי ישראל, כגון: דישון, תאורה וטיפולים הורמונליים. ז. 	

עם זאת, ראוי להמעיט בהם ככל האפשר.

עיבודי קרקע שונים יש לבצע על ידי גוי. ח. 	

)זריעה, התורה מן שאסורות מלאכות לעשות אין צמיחה בבית בקרקע בגידול ט. 	

זמירה, קצירה ובצירה(אלא על ידי גוי.
קטיף הפרחים מאדמה שנמכרה, שיווקם וייצואם לחו”ל, מותרים כרגיל.6 י. 	

1	 ראה לעיל פרק ט סעיף א.

2	 השקיית הנבטה היא תולדה שאסורה מדרבנן, ואפשר להקל בה בהיתר מכירה.

3	 יש מחלוקת אם זריעת צמחי סרק אסורה מדרבנן או מן התורה, ולכן יש להחמיר ולשתול את הפקעות על ידי גוי.

4	 שתילה קלה יותר מזריעה, ושתילה בגוש אסורה מדרבנן.

5	 ראה לעיל פרק טו סעיף יט, בהנחיות הזמירה.

6	 ראה לעיל פרק ט סעיף ט.

גידול פרחים
לאחר מכירת הקרקע

פרק לגפרק לב

גידול במשתלת עצי פרי
ועצי נוי, ללא היתר מכירה

הקדמה

במשתלה יש להבחין בין שלושה מקומות שבהם העבודה מתבצעת: א. 	

שטח פתוח, בקרקע או מצע מנותק. 	 .1

חממה או מבנה אחר, בקרקע. 	 .2

חממה או מבנה אחר, במצע מנותק. 	 .3

להגדרת חממה, ומצע מנותק ראה לעיל פרק כז סעיף ד, פרק כח סעיף ג. 	

הכנת השמיטה בשטח פתוח

לזמני הנטיעה שעד אליהם ניתן לטעת את העצים השונים ראה לעיל בפרק יב. ב. 	

הפעולות הבאות מותרות עד ערב ראש שנת השמיטה:1 ג. 	

העברת שתילים בגוש שמונחים על הקרקע. 	 .1

העברת ושתילת שתילים שנמצאים בגוש אדמה לכלי גדול יותר. 	 .2

כל שאר הטיפולים בצמחים. 	 .3

תילול צמחֵי האֵם במשתלות כדי לקבל חומר ריבוי - יש לוודא שהצמחים מתוללים ד. 	

כראוי לפני השמיטה.

בעצי פרי מומלץ לבצע את כל העבודות עד ט”ו באב על מנת שהשנה תיכלל בחשבון

שנות הערלה.

מלאכות בשמיטה בשטח פתוח בקרקע ובמצע מנותק

צמחים הנמצאים בשטח פתוח - אסורות בהם כל המלאכות שמטרתן היא לגרום ה. 	

נועדו לסייע נזק או פעולות שלא ומותר לעשות רק מלאכות למניעת להצמחה,

לצמיחה.

גיזום ענפים במטע לשם השרשתם במצע מנותק בתוך מבנה – מותר בשמיטה, ו. 	

1	 בהעתקת שתילים ממקום למקום הקליטה איננה בעיה הלכתית, אך יש להקפיד שההעתקה לא תגרום להתחלת מניין שנות
הערלה בשמיטה.

97 96

בתנאי שנעשה במקום אחר ובאופן פחות מיטבי מן המקובל בגיזום לצורך הצמחה.2

בשטח אסורה גידול במצע נמצאים שאינם מושרשים בייחורים באוויר הרכבה ז. 	
פתוח.3

צמחים כדין בשמיטה דינם - מנותק במצע פתוח בשטח שנמצאים צמחים ח. 	
שנמצאים על הקרקע.4

בערב השמיטה מותרות כל הפעולות במצע מנותק עד ערב ראש השנה.5 ט. 	

הכנה לשמיטה בחממה

דיני ערלה נוהגים גם בתוך בית. 6 י. 	
יא. בצמחי סרק מותרות כל הפעולות בחממה עד ערב ראש השנה.7

מלאכות בשמיטה בחממה

מן שאסורות מלאכות בהם לעשות אסור בקרקע, בחממה שנמצאים שתילים יב.

התורה או מלאכות שיש ספק אם הן אסורות מן התורה. ואלו הן המלאכות: זריעה,
שתילה, השרשת ייחורים, הרכבה, הברכה וגיזום שמצמיח ענפי פרי חדשים.8

נמצאים שאינם מושרשים בייחורים שולחן(גבי על הרכבה)כגון באוויר הרכבה יג.
במצע גידול מותרת בחממה.9

רק מותרת והיא בעפר,10 כהשרשה דינה - שונות גידול תערובות בתוך השרשה יד.

במצע מנותק בתוך מבנה.

טו. טיפול שוטף בשתילים מותר בחממה. גיזום עצי סרק - מן הראוי לעשותו על ידי

גוי, ויש להימנע מפעולות “הקצרה” בעצי פרי, פעולות שמיועדות להצמחת ענפי

פרי חדשים.

2	 ראה לעיל פרק טו סעיף ו.

3	 אם נוף הצמח בולט החוצה, הצמח נחשב מחובר מכוח יניקת הנוף בצאת השנה)עמ’ מח סי’ א סעי’ ב(עפ”י דעת רוב הראשונים
בעוקצין)פ”ב מ”ו(. ועי’ “התורה והארץ”)ח”א עמ’ 199, 215-216(. ויש לחשוש שפעולה זו היא נטיעה. וכך הורה הגר”מ אליהו

זצ”ל.

4	 כך הורה הגר”ש ישראלי זצ”ל.

5	 אפשר להקל ולומר שאין איסור בקליטת הצמחים בשמיטה עצמה. ועי’ הלכות שביעית)סי’ א, כִסא דוד ס”ק קלב; סי’ ב, כִסא
דוד ס”ק סט(.

6	 רמב”ם)הלכות מעשר שני ונטע רבעי פ”י ה”ט(.

7	 עי’ שבת הארץ)פ”ג הי”א אות ב(.

8	 ראה לעיל פרק א.

9	 בעציץ שאינו נקוב אסור לזרוע מדרבנן - עי’ שבת הארץ)פ”א ה”ו אות ד(- ובגידולי מים נחלקו הפוסקים)שם, אות ה(. בצמח
שנמצא באוויר יש מקום לומר שאינו נאסר כלל באיסורי שמיטה, אך למעשה יש לסמוך על סברה זו רק בבית. וראה לעיל סעיף

ז.

10	 עי’ הלכות שביעית)ח”ב עמ’ קפ, קונטרס “גידולי קש” בשביעית(; שבת הארץ)פ”א ה”ו אות ה(.

משתלה בחממה במצע מנותק

טז. במצע מנותק בחממה מותר לעשות את כל המלאכות בשנת השמיטה ללא הגבלה.

בטיפול בעצים יש להקפיד להשתמש בפלסטיק עבה וחזק במיוחד, כדי ששורשי

העצים לא יוכלו לנקוב אותו במהלך השנה.

דינים נוספים

אין לקנות חומר ריבוי ממגדל שמכין אותו בדרך שאסורה בשנת השמיטה. יז. 	

בתוך הקרקע על הכלים את להניח מותר קליטתם לאחר - סרק צמחי שתילי יח.
המבנה.11 ולאחר מכן מותר לעשות בהם רק מלאכות שאיסורן מדרבנן.12

חיבורם מזמן מחדש ערלה שנות להם מונים - מנותק במצע שגדלים פרי עצי יט.

לאדמה, ולכן אין להעביר בשמיטה שתילי עצי פרי מן המצע המנותק למצב שבו
הם מחוברים לקרקע.13

מותר להרכיב “הרכבות שולחן” במבנה סגור. כ. 	

כא. משתלות שמגדלות תרביות רקמה יכולות להמשיך ולגדל את התרביות באופן שבו

הן מגדלות אותן בכל שנה.

שיווק הצמחים

ייווצר שלא לוודא ראוי כזו בהובלה למבנה.14 מחוץ גם מותרת עציצים הובלת כב.

“קשר עין” בין העציצים ובין הקרקע15 ולכן יש להובילם על גבי רכב, ויש להקפיד

שהעציצים יהיו תמיד על גבי משטח מנתק, ולא יהיו ישירות על גבי הקרקע.

11	 בגמרא)שבת פא ע”ב(נאמר שבשבת אסור לעשות זאת משום תולדת זורע. בשמיטה מסתבר שההנחה אסורה מדרבנן, ובתוך
מבנה יש להקל. ועי’ בית רידב”ז)סי’ ו סעי’ ג ד”ה וכן(.

12	 כדין מלאכות בבית, ראה לעיל פרק כז.

13	 פעולה זו אסורה מדרבנן, ואין יסוד מספיק כדי להתירה בחממה. סיבה נוספת לאסור אותה היא הגזרה שלא לטעת עצים אם
הנטיעה מתחילה את מניין שנות הערלה בשמיטה, וכפי שנתבאר לעיל פרק יב סעי’ כב. וכך הורה הגר”מ אליהו זצ”ל. בנוגע

למניין שנות ערלה במצע מנותק, עי’ התורה והארץ)ח”א עמ’ 196-191(.

14	 הגרש”ז אויערבך זצ”ל)מפרי הארץ א עמ’ 9(מתיר את ההובלה כדין כל פעולה שאיננה למטרה חקלאית. ועי’ שבת הארץ)פ”א
הט”ו אות א(.

15	 לדעת הגר”מ אליהו זצ”ל אסור להוביל את הצמחים באוויר מעל הקרקע, גם אם ההובלה נעשית מעל הגובה הרצוי ובתנועה
רציפה. וכך נמסר גם בשם הגרי”ש אלישיב זצ”ל)שביעית להלכה ולמעשה עמ’ 59 הע’ 40(.

99 98

הכנה לשמיטה

לאחר מכירת הקרקע כל המלאכות מותרות עד ערב ראש השנה ללא הגבלה. לכן, א. 	
יש להקפיד למכור את הקרקע לגוי לפני ט”ו באב.1

משתלה בשטח פתוח

פתוח בשטח שנעשות לריח, שמיועדים צמחים או מאכל צמחי לריבוי פעולות ב. 	

כגון: גוי, ידי על מותרות ההלכה, פי על הקרקע מן מנותק שאיננו גידול במצע
זריעה)גם זריעת צמחי סרק ושתילת פקעות(, שתילה, הרכבה והברכה.2

שתילת צמחים שונים וגיזומם על מנת לייצר צימוח מחודש - מותרים רק על ידי גוי ג. 	

ייחורים גיזום גוי. ידי על ייעשה הצמחה לצורך פרי עצי של האֵם צמחי גיזום ד. 	
להשרשה וחיגור שייעשה במקום גיזום מותרים גם על ידי ישראל.3

שאר הטיפולים בצמחים מותרים על ידי ישראל. ה. 	

מלאכות במצע מנותק בשטח פתוח, ובחממה

ההלכה הגדרת פי על הקרקע מן שמנותק גידול במצע רשת בית חממה, בתוך ו. 	
מותרות כל הפעולות על ידי ישראל.4

העתקת שתילים לאחר קליטתם בשקיות)כשבועיים לאחר השתילה(מן החממה ז. 	
או המצע המנותק אל השטח הפתוח מותרת על ידי ישראל.5

1	 ראה לעיל פרק ט סעיף י.

2	 ראה לעיל פרק ט סעיף א, פרק כז סעיף א.

3	 ראה לעיל פרק א סעיף יג, שזמירה שמטרתה צימוח אסורה מהתורה, ולכן אין לעשותה ע”י יהודי, וזמירה שאין מטרתה צימוח
איסורה מדרבנן, ולכן בהיתר מכירה היא מותרת על ידי יהודי.

4	 ראה לעיל פרק כז סעיף כא, פרק כח סעיף א.

ידי 5	 מכיוון שמדובר בשתיל בשקית שאיסור שתילתו בשמיטה הוא מדרבנן, כשמדובר שהיתר מכירה מותר לעשותו גם על
יהודי.

גידול במשתלה לאחר
מכירת הקרקע

פרק לד

הבעיה המרכזית בשיווק צמחי משתלה בשמיטה נובעת מן האיסור לסייע לאדם א. 	
שעושה מלאכות אסורות בשמיטה.1

לשתול ושבכוונתו לגוי אדמתו את מכר שלא שידוע לאדם שתילים למכור אין ב. 	

אותם באיסור בשטח פתוח.2, לגבי שתילת עצי פרי לאחר היתר מכירה עיין פרק

יג סעיף כ. וכן, אין למכור צמחים כגון: שתילי נוי לאדם פרטי שמקום גידולם הוא

בחצר הבית, עצים בוגרים המיועדים לשתילה בגינה פרטית, וכיו”ב.3 אולם מותר

למכור צמחים שהדרך הרגילה לגדל אותם היא בתוך הבית, על גבי משטח מנתק

)צלחת וכדומה(.

הנחיות

משתלה משווקת)לצמחים ביתיים(

יש לתלות בפתח המשתלה במקום גלוי לכל את ההנחיות הבאות: ג. 	

משתלה זו שומרת שמיטה. 	 .1
מותר להניח צמחים הנקנים במשתלה זו רק בתוך בית או במרפסת מקורה.4 	 .2

אין לשתול או להניח צמחים הנקנים במשתלה זו בחצר הבית, גג הבית או מרפסת 	 .3

שאינה מקורה.

משתלה יצרנית)עבור חקלאים וגננים מקצועיים(

יש לתלות בפתח המשתלה במקום גלוי לכל את ההנחיות הבאות: ד. 	

משתלה זו שומרת שמיטה. 	 .1

מותר לשתול צמחים חשופי שורש הנקנים במשתלה זו רק אם הם נשתלים על ידי 	 .2

גוי, בקרקע שנמכרה בהיתר מכירה.

1	 ראה לקמן פרק מה.

2	 הרב קוק זצ”ל)שבת הארץ, פ”ח ה”ו אות ו(על פי תוספתא)שביעית פ”ד ה”ג(.

3	 מפני שהיתר המכירה לא הונהג בגינות נוי פרטיות.

4	 להנחיות המפורטות לטיפול בצמחיה בבית ראה במדריך לצרכן.

פרק לה

שיווק צמחי משתלה

101 100

מותר לשתול צמחים המצויים בגוש אדמה רק בחממה או בקרקע שנמכרה בהיתר 	 .3

מכירה, ויש לבצע שתילה זו על ידי גוי.

לשתילת ההלכתיות “להנחיות הקנייה: בסוף הניתנת בחשבונית להוסיף מומלץ ה. 	

צמחים אלו ראה במודעה הנמצאת במשתלה”.

מותר למכור שתילים בגוש לבעל חנות, אם ייתכן שהוא ימכור אותם לאחר השמיטה ו. 	
או לאנשים שישתלו אותם בהיתר על פי היתר המכירה או בתוך מבנה.5

עקירת מרבדי דשא לצורך שיווק מותרת)כגון לגוי(,6 אך אסור למוכרם לאדם שאין ו. 	

לו אישור שמעיד שהוא עומד לשתול אותם בהיתר.

עציצים נקובים, ובהם צמחים שמיועדים לריח או צמחי תבלין, שגדלו במצע שאינו ז. 	

מנותק על פי ההלכה או מחוץ לחממה - יש בהם קדושת שביעית, ואסור למכור

הכלי תמורת הוא שהתשלום נקבע אם בהבלעה, השיח את למכור מותר אותם.

ומצע הגידול,7 ומותר למכור עציצים כאלה גם לבעל חנות שחשוד למוכרם לאחרים
ללא הבלעה.8

5	 הוראת הגר”ש ישראלי זצ”ל. ועי’ שבת הארץ)פ”ח ה”ב אות ד(.

6	 פעולת העקירה כשלעצמה מותרת, ככל פעולה שנעשית שלא למטרה חקלאית, בשינוי. ראה לעיל פרק א סעיף יח, כאשר
המטרה היא לחדש את הדשא, יש לדלל ולא לעקור.

7	 על פי שבת הארץ)פ”ו ה”א אות ג/5; פ”ח הי”א אות ב(.

8	 עי’ שבת הארץ)פ”ח הט”ז אות ב(, שסובר שקדושת שביעית בצמחי ריח היא מספק, ויש לתלות שהמוכר בכל זאת ימכור בדרך
המותרת.

יסודות ההלכה

א. פעולות שנעשות בקרקע להכנה לעיבוד בשנה השמינית, כגון: זיבול, סיקול, ניקוי

השטח, עקירת מטעים ופרדסים שאינם מניבים לצורך נטיעה או זריעה חדשה -
אסורות מדרבנן.1

לפעולה הכנה אלא שאינן פעולות או מנזק2 הקרקע לשמירת שנעשות פעולות ב.
חקלאית3 - מותרות, אם הן אינן מוגדרות בתור “חרישה”.4

מלאכות לצורך הקרקע

ג. אסור ליישר קרקע לצורך הכשרתה לעיבוד לשנה השמינית.5

אין להכין בורות6 וגדודיות לנטיעה בשנה השמינית. ד. 	

חיטוי קרקע כימי אסור,7 אלא אם כן הוא הכרחי למניעת נזק שלא יתאפשר לתקנו ה. 	

אחר כך.

חיטוי קרקע תרמי שכרוך בתיחוח הקרקע אסור גם למניעת נזק.8 בנוגע להכנות ו. 	

בחממה, ראה בפרק כז.

אין להעמיד בשטחי שלחין מֵכלים שמכילים דשן כימי, אם דישון השטח איננו נצרך ז. 	
לגידולים בשמיטה.9

1	 רמב”ם)פ”א הי”ג-הט”ז(.

2	 רמב”ם)פ”א ה”י(. ועי’ שבת הארץ)שם אות ב/7(.

3	 חזו”א)סי’ יז ס”ק כ ד”ה מ”ק(. ועי’ שבת הארץ)פ”א ה”ה אות כז/7(.

4	 ראה לעיל פרק א סעיפים ט-יא.

5	 רמב”ם פ”ב הי”א; חזו”א)סי’ כז ס”ק ה(. ועי’ שבת הארץ)פ”ב הי”א אות א-ב(. איסור זה אוסר גם לבנות טרסות לצורך זריעה.

6	 עי’ רמב”ם)פ”א ה”ד ורדב”ז שם(; אגלי טל)חורש ס”ק ב(.

7	 מדין תולדת חרישה.

8	 תיחוח הוא חרישה גמורה.

9	 העמדה זו מכינה לשנה השמינית.

הכנות לשנה השמינית
פרק לו

103 102

בשטחי שלחין מותר לבנות מערכות השקיה לשנה השמינית.10 בשטחי בעל מותר י. 	

לבנות מתקנים להשקיית עזר לאחר חג שבועות.11 כיסוי תעלות בשדה שהונחו בהן

צינורות השקיה, מותר רק אם הכיסוי אינו מכשיר את המקום לעיבוד,12 כגון כיסוי

של התעלה באופן לא מלא.

יא. אסור להשקות השקיית הרוויה בסוף השמיטה להנבטת העשבייה, כדי להכין את
השטח לעיבוד לצורך השנה השמינית.13

יב. באדמות שיש בהן מליחות, ויש לבצע שטיפות קרקע כדי שיתאפשר לזרוע בהן -

כגון בערבה או באדמות שמושקות במים מושבים - אין לבצע שטיפות אלו לצורך

זריעה בשנה השמינית.

אסור לזרוע בימים האחרונים של השמיטה, למרות שהנביטה והקליטה יהיו בשנה יג. 	
השמינית.14

קניית זרעים ושתילים

לאחר השמיטה אין לקנות שתילי עצים ממשתלה שהכינה אותם בדרכים אסורות,15 יד. 	

דהיינו שתילים שלא גדלו במצע מנותק בתוך מבנה או ללא הסתמכות על היתר

בטעות שקנה מי האסור.16 באופן שהוכנו ירקות לשתילי הדין והוא המכירה.

שתילים וזרעים כאלה יפעל לפי ההנחיות האלה:

שתילים

 - חסה שתילי כגון - קיים כבר שאוכלים והחלק באיסור שהוכנו ירקות שתילי 	 .1
אסורים משום ספיחין, ואין לשותלם.17

שתילי ירקות שהחלק שאוכלים עדיין אינו קיים - כגון שתילי עגבניות - אין איסור 	 .2

להשתמש בהם ומותר לשותלם.
שתילי עצים שהוכנו באיסור חייבים לעקרם, ואין לנטוע אותם.18 	 .3

10	 רמב”ם)פ”א ה”ט(; חזו”א)סי’ יט ס”ק י ד”ה ונראה(. ועי’ שביעית להלכה ולמעשה)עמ’ 42 סעי’ לא(; שבת הארץ)אות א-ב(.

11	 חזו”א)סי’ יט ס”ק י ד”ה ונראה(. ועי’ שבת הארץ)פ”ב הי”א אות ג-ד(. ועי’ פאת השלחן)סי’ כא ס”ק יז(, שאוסר.

12	 עי’ מאמר הגרי”ש אלישיב זצ”ל)מפרי הארץ א עמ’ 15-11(.

13	 משום תולדת זורע. ועי’ שו”ת אגרות משה)יו”ד ח”ג סי’ קל ד”ה והנכון(; שביעית להלכה ולמעשה)עמ’ 24 הע’ 32(.

14	 מנחת חינוך)מצוה רחצ ס”ק טו(.

15	 עץ שניטע בשמיטה באיסור - מצוה לעקרו: עי’ רמב”ם)פ”א הי”ב(; שבת הארץ)אות ב(. וקל וחומר שאסור לנטוע אותו, אך
בדיעבד - פירותיו מותרים; ראה ירושלמי)פ”ב ה”ד וה”ה(; שבת הארץ)שם אות ד(.

16	 ראה לעיל פרק מה, על דין קנייה מחשוד על השביעית, שאין קונים ממנו דבר שיש בו זיקת שביעית; עי’ רמב”ם)פ”ח הי”ד(;
שבת הארץ)אות א(.

17	 ועי’ רמב”ם)פ”ד ה”ז(; שבת הארץ)אות ב(.

18	 עי’ רמב”ם)פ”א הי”ב(. ובדיעבד, עי’ שבת הארץ)שם אות ד(.

זרעים

4. זרעים שאינם ראויים לאכילה - אין בהם איסור ספיחין, ולכן מותר לזורעם.19

5. זרעים שראויים לאכילה - יש בהם קדושת שביעית ואיסור ספיחין, ואין לזורעם.20

6. אם הזרעים חוטאו בחיטוי שגורם שלא יהיו ראויים לאכילה - מותר לזורעם בדיעבד,
אך לכתחילה אסור לזורעם.21

טו. גם חקלאי שאינו סומך על היתר המכירה יכול לקנות שתילים לאחר השמיטה ממי
שהכין אותם במשתלה שהסתמכה על ההיתר.22

19	 חזו”א)סי’ כז ס”ק ב ד”ה ובחזו”א(. וכך הורה הגר”מ אליהו זצ”ל. וראה לעיל פרק כד סעיף ד, פרק ד סעיף ה.

20	 חזו”א)סי’ ט ס”ק ד; סי’ כז ס”ק ב(; הגרצ”פ פרנק)כרם ציון, פרק יא, גאון צבי ס”ק ו(; תורת השמיטה)סי’ יג ס”ק לה(. ועי’ שבת
הארץ)פ”ה ה”ג אות ו והע’ 54-52(. הדברים אמורים גם על זרעים שגדלו בהיתר על ידי חקלאי שזרע לפני השמיטה ולא מכר

את הקרקע: גם בהם יש קדושת שביעית, ואסור לזרוע אותם.

21	 שו”ת משנת יוסף)ח”ב סי’ לו(.

22	 מכיוון שמי שסומך על היתר המכירה יש לו על מי לסמוך, אין איסור לקנות ממנו שתילים וזרעים. עי’ כרם ציון)פרק יא, הגרצ”פ
פרנק- גאון צבי ס”ק ו(; שבת הארץ)פ”ח הי”ד אות ז(.

105 104

שמירת אדמות מוברות

יסודות ההלכה

הקרקע שמירת לצורך האפשריות הפעולות כל את השישית בשנה לעשות יש א. 	
מנזק בשנת השמיטה.1

יש אומרים שמלאכת החרישה אסורה מן התורה. לכן, אין לבצע בשמיטה פעולות ב. 	
חריש לצורך שמירת הקרקע.2

בשנת השמיטה מותר לעשות מלאכות שאיסורן מדרבנן, כדי לשמור על הקרקע ג. 	
מנזק שיפגע בה בשנה השמינית.3

מותר לעשות חריש למניעת נזקי הידוק לאחר האסיף, אם הוא נעשה בצורה שונה ד. 	
מחריש שנעשה להכנת מצע זרעים, ואם הוא נעשה מיד לאחר איסוף היבול וזמן

רב לפני הכנת השטח לגידול הבא.4
ה. קצירה שנועדה לתיקון הקרקע אסורה מן התורה.5

שמירת הקרקע

מניעת סחף הקרקע מותרת על ידי הנחת מחסומי אבנים או עמודי חשמל שוכבים, ו. 	
וכן על ידי פריסת יריעות או רשתות.6 מותר גם להקים תלוליות עפר, אם אין כוונה

לזרוע או לטעת בהן.7 אין לבצע חריש לפי קווי גובה למטרה זו.
אין לזרוע בקרקע צמחים, גם אם מטרתם למנוע סחף בלבד. ז. 	

השנה לגידולי שתזיק קשה עשבייה לצמוח עלולה כשבשטח נע8, כרב החזקת ח. 	
השמינית - מותרת)לאחר הכנה נכונה, כדלעיל פרק יב סעי’ יט(על פי סדר עדיפויות

1	 ראה לעיל פרק יב.

2	 ראה לעיל פרק א סעיף ט, עי’ שבת הארץ)פ”א ה”ב אות ב(. ועי’ רמב”ם)פ”א הי”ג(ו”שבת הארץ”)אות א(, שכתבו שמי שחורש
לצורך עיבוד בשמינית - אסור לו לזרוע באותה שדה; ובשעת הדחק, עי’ שבת הארץ)קונטרס אחרון סי’ ב אות ב(.

3	 רמב”ם)פ”א ה”י(; שבת הארץ)שם אות ב/7(.

4	 כך נמסר בשם הגר”מ אליהו זצ”ל.

5	 רמב”ם)פ”ד ה”א(; שבת הארץ)פ”ד הכ”ב אות ה(. ועי’ ספר השמיטה)עמ’ קד ד”ה דרך(.

6	 פעולות אלו אינן נחשבות “עבודת קרקע” אלא רק “מניעת נזק”.

7	 מכיוון שפעולה זו נעשית לצורך “אוקמי ארעא”, אין צורך בהיכר לכוונה זו.

8	 החזקת שטח בור ללא כל חרישה נקראת “כרב נח”, והחזקת שטח בור על ידי חרישה נקראת “כרב נע”.

פרק לז

זה:9
ריסוס מונעי נביטה. 	 .1

הכנסת בהמות למרעה.10 	 .2
ריסוס קוטלי עשבים. 11 	 .3

כיסוח במכסחת או חרמש מוטורי. 	 .4
השימוש בדיסק מותר רק אם הוא כמעט אינו חודר לקרקע.12 בפעולה זו הדיסק 	 .5
יותר יעילה זו צריך להיות סגור כמעט לגמרי, והסכינים כמעט מקבילים. פעולה

באדמות בינוניות וכבדות ובעשבייה קשיחה, אבל אין לעשותה באדמות קלות.
לפלח כוונה וללא לקרקע, ס”מ כ-2 עד שחודרות אווז()רגלי במכסחות קִלטור 	 .6

אותה.13
אם רק חלק מן השטח נגוע בעשבייה במידה גבוהה - מותר לטפל רק בו. ט. 	

אין לסלק שלף, או שאריות מגידול קודם או עשבייה יבשה,14 אלא אם כן הסילוק י. 	
שמעובדים סמוכים לשטחים או הבאה השנה לגידולי ניכר נזק למניעת הכרחי
בהיתר. אם מקובל להשתמש בשלף כזה למאכל בהמה - כגון: דגנים או בטנים, וקל

וחומר גידולי מספוא - יש להעלות עדרי צאן על השטח. 15
יא. דיסוק לצורך שמירת בעלות יהודית על אדמות מותר אם מתמלאים כל התנאים

האלה:16
הפעולה נעשית בשינוי מן הדרך הרגילה,17 ובאופן שאינו מכשיר את הקרקע לגידול 	 .1
חקלאי, כגון: השארת רווחים בין פסי הדיסק או חרישה במקביל לקווי הגידול ולא

בזווית ישרה להם.
החריש נעשה בזמן שאין מקובל כל כך לחרוש בו; מן הראוי לדחות את מועד החריש 	 .2

ככל האפשר.18
החריש נעשה על ידי גוי או בגרמא.19 	 .3

החריש שטחי ככל האפשר. 	 .4

9	 סדר עדיפויות זה מוסבר לעיל פרק יד סעיף ה, אם אין חשש שייגרם נזק שיפגע במידה ניכרת בגידולי השנה השמינית מבלי
שיתאפשר לתקנו, החזקה זו אסורה; עי’ רמב”ם)פ”א הי”ד(. ועי’ שבת הארץ)פ”א הי”ד אות א(, לפירוט המקרים שבהם קנסו

את מי שעובר על איסור זה שלא לזרוע בשנה השמינית.

10	 פעולה זו היא גרמא. עי’ שבת הארץ)פ”ב ה”ד אות ד(; משפט כהן)סי’ פא(.

11	 עי’ כרם ציון)פרק ד, גאון צבי ס”ק א(.

12	 הוראת הגר”ש ישראלי זצ”ל, עדיף שפעולה זו תיעשה ע”י גוי, עי’ שו”ת משנת יוסף)ח”ג סי’ יז(.

13	 ראה לעיל פרק א סעיף ט.

14	 רמב”ם)פ”א הט”ז(.

15	 יש לשקול להתיר את שרֵפת השיריים. לעניין השוואת תרומה לשמיטה בדין זה, עי’ שבת הארץ)פ”ה ה”ג אות ב(. הרה”ג יעקב
אריאל שליט”א הורה להקל, מפני שהמגדלים אינם מתכוונים שכל השלף ייאכל על ידי בהמות.

16	 הגר”מ אליהו זצ”ל העירנו על כך וכתב: “באין אפשרות כאמור - מותר הכול, ובלבד שהקרקע תישאר בבעלות יהודית”.

17	 משפט כהן)סי’ עד(; אגרות הראיה)ח”א סי’ רסג-רסד(.

18	 משפט כהן)סי’ עד(; אגרות הראיה)ח”א סי’ רס-רסא(.

19	 חזו”א)תשובות וכתבים זרעים סי’ לג(.

107 106

בחקלאות בשמיטה הצמחים גידול אופן בין בהלכה הבדל אין עקרוני באופן

קונבנציונלית)רגילה(לאופן גידולם בחקלאות אורגנית.

לכן, סדרי העדיפויות בהלכה בנוגע לפעולות שנצרכות לחקלאות אורגנית זהות לסדר

העדיפויות שנצרך לחקלאות רגילה. עם זאת, יש כמה שינויים בדרכי העבודה בחקלאות

אורגנית, ויש לתת את הדעת כיצד לעשותן בשמיטה.

הנחיות אלו מיועדות לשטח שלא נמכר בהיתר מכירה.

א. כשמתכננים משטר הסבה מחקלאות רגילה לאורגנית - בשנים הראשונות לגידול

יש - שנתיים רב בגידולים שנים ושלוש שנתיים, חד בגידולים שנתיים אורגני:

לשים לב שאם שנת השמיטה היא חלק משנים אלו, ובעל השדה מעוניין להשתמש

צורך בהם שיש גידולים באדמה לגדל יש דין”, בית “אוצר במסגרת זו בתוצרת

טיוב שמטרתו שגידול לוודא גם יש בלבד. הקרקע לצורך ולא הציבור לתועלת

הקרקע בלבד לא ייעשה בשמיטה, ושהחלפת הגידולים תיעשה בגידולים שמטרתם
להועיל לציבור.1

ב. יש לוודא שגידולי הביניים בחממה יהיו גידולים שלציבור יש צורך בהם.

קרקע חיפוי לשקול ועדיף השמיטה, בערב לזרוע יש סחף למניעת כיסוי צמחי ג. 	

באמצעים אגרוטכניים - כגון: שבבי עצים, חלוקי נחל וכיוצא באלו - כדי להימנע

מן הצורך לחפות בשמיטה.

בשמיטה מותר לחפות את הקרקע רק באמצעים אגרוטכניים ולא בזריעת צמחים ד. 	

בשטח.

מותר לכסח צמחים אלו אם הכיסוח נעשה כשהתחדשות הצמח אינה מיטבית2 או ה. 	

יכול להתחדש, אך אין להצניעם בקרקע בקִלטור וכדומה. אם נזרעו כשהוא אינו

צמחים שמשמשים למאכל אדם או למאכל בהמה, מותר לכסח אותם או להכניס

או זו בתוצרת עיבוד לבצע אין אך הרצוי, את השמיטה בערב לזרוע מותר בתוצרת, להשתמש מעוניין אינו החקלאי אם 	1
להשתמש בה.

או יכול להתחדש, אינו נעשה כשהצמח זורע, אם הכיסוח מלאכת הוא תולדת צימוח, מפני שכיסוח אין לכסח צמח לשם 	2
שההתחדשות היא אינה מיטבית, ניתן להתייחס לכך כתולדה, שיש מקום להתירה, במקרה של “אוקמי אילנא”.

חקלאות אורגנית
פרק לח

בעלי חיים שיאכלו את הצמחים בתיאום עם בית הדין.3
אין להצניע “זבל ירוק” בקרקע בשמיטה.4 ו. 	

אין לבצע פעולות שקשורות להכנת קרקע לזריעה. ז. 	

אין להצניע שלף ושאריות צמחים בשמיטה, אך מותר לפנותם מן השדה.5 ח. 	

מותר לחפות שטחים מתחת לעצים בחומרים אורגניים שונים כדי למנוע צמיחת ט. 	
עשבייה.6

מותר להציב קִני עופות דורסים כדי להרחיק מזיקים. י. 	
מותר להכניס בעלי חיים לשטח כדי שירעו ויאכלו את עשביית הבר.7 יא. 	

הנחיות להיתר מכירה

יב. בשטח שנמכר בהיתר מכירה אין לבצע זריעת צמחים או הצנעת “זבל ירוק” על ידי

יהודי, אך מותר לעשות כן על ידי גוי.

יג. כיסוח הצמחייה - עדיף לעשותו על ידי גוי, אך אם אי אפשר, מותר לכסח אותה על
ידי יהודי.8

3	 לכאורה, כיסוח גורם להפסד פירות שביעית, מפני שמעיקר הדין יש קדושת שביעית גם במאכל בהמה, זאת בשונה מכיסוח
עשביה רגילה, שהרי כאן מעוניינים באופן עקרוני בצמחים אלו.

הערה: בבחירת זריעת המינים השונים יש לוודא כי לא גורמים ליצירת כלאים בין המינים השונים.

4	 בדרך כלל ההצנעה כרוכה בהפיכת האדמה, ולכן היא אסורה מדין חרישה.

5	 מטרת הפינוי מן השדה היא לוודא שלא יתפתחו מזיקים שיפגעו בקרקע, ואם לא מפנים את הפסולת ייתכן שייווצרו נזקים
לטווח ארוך.

6	 פעולה זו אינה עושה מעשה בגוף הקרקע ואינה גורמת באופן ישיר לצימוח.

7	 רמב”ם וראב”ד)ב, ד(, וראה שם שבת הארץ)עמ’ 294-291(. וראה פאת השלחן)פכ”א ה”ד, בית ישראל ס”ק ט(, שכתב שאם
כוונתו להעמיד בשדה את בעלי החיים, מותר להוציאם גם אם הם יזבלו את השדה באכילתם, וכן כתב ב”כרם ציון”)הלכות

שביעית פ”ח סעי’ ז(.

8	 גם בהיתר מכירה אין לעשות מלאכות שעיקרן אסור מן התורה כזריעה וחרישה, ומכל מקום אין בעשבייה זו קדושת שביעית.

109 108

פיתוח ומחקר בצמחים רב שנתיים

מחקרי- שלב שלבים: לשלושה מתחלק שנתיים רב בצמחים החקלאי המחקר א. 	

בסיסי, שלב חצי מסחרי ושלב בחלקה מסחרית)לפי הצורך(.

בכל המקרים האלה אין לבצע פעולות מחקריות מיוחדות בשמיטה מלבד הפעולות ב. 	

הבסיסיות שנדרשות לקיום העץ באופן סביר לשנה השמינית.

זהירות משנה לנקוט יש מסחרית, בחלקה ובמחקר מסחרי החצי המחקר בשלב ג. 	

לפני שמבצעים מלאכות, מכיוון שיש ספק אם המלאכות נצרכות לקיום העץ או

להוספת צימוח, ויש להתייעץ עם בית דין כדי לקבל הנחיות על כל מלאכה ומלאכה.

מותר לחלק פירות במסגרת “אוצר בית דין” גם בחלקות מחקר. ד. 	

פי על ולפעול מכירה בהיתר השטח את למכור מותר ניכר, כלכלי הפסד יש אם ה. 	

הגדרות הפעולות שמותרות או אסורות במקרה כזה.

פיתוח ומחקר בצמחים חד שנתיים

יכולה שנתיים, חד צמחים בשמיטה לחקור להמשיך שמעוניינת מחקר חלקת ו. 	

לבחור באחת משתי דרכים: ביצוע עבודות המחקר בחממה שעובדת בממשק של

מצע מנותק)ראה את ההנחיות בפרק כח(או מכירת השטח בהיתר מכירה אם יש

הפסד כלכלי ניכר, ובמקרה כזה יש לפעול על פי הגדרות הפעולות שמותרות או

אסורות.

רקמה תרביות וירוסים, ניקוי כגון: - מבנים בתוך במעבדות שמתבצע במחקר ז. 	

וכדומה - מותר להמשיך את המחקר כרגיל.

חלקות מחקר
פרק מפרק לט

יש כמה סוגי שותפות:
1. שותפות בקרקע.

2. שותפות כלכלית בלבד בגידולים.
3. שותפות בכלים חקלאיים.

ייעשו לא השמיטה שבשנת שמוֹרה סעיף נרשם השותפות שבחוזי לוודא יש א. 	

מלאכות אסורות בקרקע או בכלים החקלאיים.

בכל מקרה, אין ליהנות מכסף שהתקבל ממלאכות שנעשו באיסור. ב. 	

אם השותפות בקרקע, אין להניח לשותף לעבוד בקרקע משותפת באופן שאסור ג. 	

בשמיטה.

שומר משק בין - משקים בין כיום שנהוגה שותפות - כלכלית שותפות יש אם ד. 	

שמיטה למשק שאינו שומר שמיטה, אין חיוב על המשק שומר השמיטה למנוע

באופן אקטיבי את פעולות המשק שאינו שומר שמיטה, אך אין ליהנות מן הרווחים

שמפיקים מפעולות אלו.

אסור למשק שומר שמיטה לבצע עיבודים בכליו או בפועליו בשביל המשק שאינו ה. 	
שומר שמיטה, ויש לוודא שהשותפות איננה בגוף הקרקע.1

בשותפות בכלים חקלאיים אין חיוב על השותף לוודא ששותפו פועל רק בדרכים ו. 	

המותרות בשמיטה, כגון עבודה בקרקע שנמכרה בהיתר המכירה, אך אם יודעים

להמשיך לו להניח אין בשמיטה, שאסורות בדרכים פועל שהשותף בוודאות
לעשותן.2

1	 אם השותפות כלכלית בלבד, וגם אם הרכישות נעשות על ידי שני המשקים יחד, אפשר לומר שמבחינת ההלכה כל משק עומד
בפני עצמו, ולכן כל משק נחשב למשק שקונה זרעים ועושה מלאכות באופן עצמאי.

2	 על פי משנה)שביעית פ”ה מ”ח(לפי ביאור הר”ש והרמב”ם)שם(למחלוקת בית שמאי ובית הלל. ועי’ שבת הארץ)פ”ח ה”ז
אות א(.

שותפות

111 110

פרק מב פרק מא

קטיף תיירותי הדרכת חקלאים
הקדמה

ישנם שני סוגי מטעים של קטיף תיירותי: א. 	

מטע רגיל שנטוע בו מין אחד של עצים בדרך כלל, והוא משמש מטע מסחרי לכל 	 .1

דבר. לעִתים בעל המטע מעוניין בהכנסה כספית נוספת, ולכן הוא מתיר למבקרים

להיכנס למטעו, “לאכול כפי יכולתם”, ולקחת פירות לביתם תמורת תשלום נוסף.

פעילות זו מתווספת לקטיף הרגיל.

מטע שמיועד מלכתחילה לקטיף תיירותי, ובדרך כלל נטועים בו מיני עצים רבים. 	 .2

גם במטע זה אפשר “לאכול כפי יכולתך” ולשלם על הפירות שהמבקרים לוקחים

לביתם. לרוב יש במטע גם “אטרקציות” שונות, משחקים, אזור שמיועד לאכילה

וכדומה.

הנחיות

בפירות או בעשבייה טיפול כגון: מלאכות, לעשיית בנוגע הראשון: המטע דין ב. 	

השטח את למכור אם להחליט נדרש המטע ובעל רגיל, מטע לדין זהה וכדומה,

בהיתר מכירה או להצטרף ל”אוצר בית דין”.

אם בעל המטע הוא שליח בית דין, אין לו לגבות כסף תמורת הפירות, הן תמורת ג. 	

רק אלא הלקוח, לבית שנלקחים הפירות תמורת הן בשטח שנקטפים הפירות

בעבור ההוצאות הנלוות, כמקובל ב”אוצר בית דין”, אם הוא אינו שליח בית דין, אין

לו לגבות כלל תשלום במטע זה.

את לשקול אין בלבד. אחד לשבוע שמספיקה פירות כמות לקחת למבקר מותר ד. 	

כמות הפירות שנלקחת אלא לקחתם בקופסאות שמשקלן המוערך ידוע מראש.

דין המטע השני: במטע זה אין היתר כלל למכור את השטח בהיתר מכירה, ומותר ה. 	

לטפל במטע רק לפי ההנחיות למטעים שהצטרפו ל”אוצר בית דין”.

בעל מטע שמעוניין להמשיך לתפעל את המטע בשמיטה צריך להיות שליח בית דין, ו. 	

ועליו להודיע למבקרים שהם קוטפים פירות באישור בית דין, ומן הראוי לציין זאת

גם בפרסומים על המטע. במטע כזה אין לשקול כלל את הפירות, ועדיף להחליט על
סכום אחיד לתשלום על כל הפעילויות שבמטע, ובו גם התשלום תמורת הפירות.1

1	 באופן זה מוכח שכל התשלום התקבל בהבלעה.

מדריך חקלאי שמתפרנס מהדרכת חקלאים יהודים, יכול להדריכם רק אם המלאכות א. 	

שנצרכות מותרות בשמיטה באחת משתי דרכים: שליחות “אוצר בית דין” או מכירת

שהם בוודאות ידוע אם החקלאים(. יעשו שכך תלייה)או מכירה בהיתר השטח
אינם שליחי בית דין או שהם לא מכרו את השטח בהיתר מכירה, אין להדריך אותם.1

מדריך חקלאי שמדריך חקלאים שאינם יהודים שעובדים בקרקע שידוע בוודאות ב. 	
שהיא שלהם ולא של יהודי, מותר לו להדריכם כמו בכל שנה רגילה.2

1	 לפי דעת הרב יהודה עמיחי והרב מאיר נהוראי במאמר “הדרכה חקלאית בשמיטה”)אמונת עתיך 71 עמ’ 47-41(.

2	 לפי דעת הרה”ג יעקב אריאל במאמר “יעוץ חקלאי לגוי בשמיטה”)אמונת עתיך 74 עמ’ 27-13(.

113 112

הגנה מפני נזקי
מזג האוויר: רוחות, קרה, שלג וברד

עלולים אלו פגעים האוויר. מזג לפגעי אחרת או זו במידה רגישים הגידולים כל א. 	

לגרום למותם של חלקי צמח רגישים, כגון עלים ופרחים, ואף למותו של כל הצמח

או להתפרצות מחלות שעלולות לתקוף את הצמחים לאחר מכן.

אפשר להגן על הצמחים מפני פגעים אלו בכמה אופנים: ב. 	

מעשבייה, ניקיונו על לשמור יש האוויר מזג מנזקי המטע על להגן כדי מטעים: 	 .1

ולהשקות, בעיקר כדי להגן מפני קרה. אפשר גם להתקין רשתות מעל המטע כדי

למנוע נזקי ברד, ולעטוף גזעים של עצים צעירים.

נזקי קרה ושלג, יש בראש ובראשונה לחמם את המבנה, בתי צמיחה: כדי למנוע 	 .2

ואחר כך לוודא שהשלג איננו נערם על הגגות, ולהשקות בכמה אופנים; מומלץ גם

לפתוח ולסגור את הווילונות וחלונות הצד. כדי להגן מפני ברד, יש לוודא שמבנה

החממה תקין ולהסיר יריעות רגישות לפי הצורך.

יש גם לוודא שהמרזבים נקיים, ושהם אינם חסומים או קפואים. ואפשר גם להתקין ג. 	

“שרוול ליצור כדי הקיימת, המנהרה מעל נוספת מנהרה המתאימים במקומות

אוויר” לבידוד.

לאחר התרחשות פגעים אלו, מומלץ לנקוט בסדר הפעולות הזה: ד. 	

טיפולים שנעשים רחוק מן הצמח, כגון: פריסת רשתות על המטע או ניקוי מרזבים. 	 .1

המטרה על גג החממה. 	 .2
השקיית הצמחים או הקרקע.1 	 .3

1	 ההשקיה אינה נחוצה לצמח, ולכן אפשר להגדירה “מלאכה שאינה חקלאית”.

פרק מדפרק מג

עובדים זרים

יסודות ההלכה

שטח שלא נמכר בהיתר מכירה: מלאכות שאסור ליהודי לעשותן בשמיטה, אסור א. 	

גם לומר לגוי לעשותן.1

גם מלאכות שמותר ליהודי לעשותן, וכמפורט בפרקים הקודמים, עדיף לעשותן על ב. 	

ידי גוי מלעשותן על ידי יהודי בידיים.2

את לעשות צריך מכירה בהיתר שדהו את שמכר מי מכירה: בהיתר שנמכר שטח ג. 	

המלאכות: זריעה, זמירה, נטיעה, שתילה וחרישה, על ידי גוי בלבד.3 וכן את המלאכות:

קצירה, בצירה וקטיף, עדיף לעשות על ידי גוי.

גם את שאר המלאכות שאסורות מדרבנן עדיף לעשות על ידי גוי. ד. 	
אין להניח לעובד זר לזרוע או לשתול צמחים בשמיטה עבורו בחצר של המעסיק.4 ה. 	

נתינת פירות שקדושים בקדושת שביעית לגוי

אין לתת לגוי פירות שיש בהם קדושת שביעית, אך אם הגוי מתארח אצל יהודי, ו. 	

מותר לתת לו פירות כאלו.5

פועל שמתגורר באופן קבוע בביתו של ישראל יכול לאכול פירות שביעית, גם אם ז. 	

הפירות האלה הם חלק מתשלום קבוע על עבודתו.6

1	 שבת הארץ)פ”א ה”א אות ב; באפשרות הראשונה המובאת שם, פ”ד ה”ל אות ד(. כרם ציון)הלכות שביעית פרק א סעי’ ד; פרק
יא סעי’ י. וראה שם גדולי ציון סעי’ ח(. לעניין ההעדפה לעשות מלאכות “לאוקמי” על ידי גוי, עי’ בדברי הגרש”ז אויערבך)מפרי

הארץ, שביעית עמ’ 9(; שו”ת משנת יוסף)ח”ג סי’ יח(; שבת הארץ)פ”א ה”י אות ב סעי’ 5(.

2	 עי’ שו”ת מהרי”ל דיסקין)סי’ כז; דיני שביעית אות ד; שם אות כד(; מכתב הגרש”ז אויערבך)מפרי הארץ א עמ’ 8(; דפי הלכה
לחקלאים)עמ’ 30 סעי’ יב(; שבת הארץ)פ”א ה”י אות ב באפשרות שנייה(; ברית עולם)הרב זילבר, סי’ א סעי’ סג(.

3	 שבת הארץ)פ”ח ה”ח אות ה(.

4	 מכיוון שמדובר בקרקע של ישראל אין להתיר לגוי לזרוע שם, ראה שבת הארץ פ”א ה”א ב-ג.

5	 רמב”ם)פ”ה הי”ג(. וראה שבת הארץ)תוספת שבת עמ’ 510-509(; כרם ציון)הלכות שביעית פי”ג סעי’ יא(.

6	 רמב”ם)פ”ה הי”ג(; כרם ציון)הלכות שביעית פט”ו סעי’ ה(.

115 114

יסודות ההלכה

אסור לסייע לאדם שעושה מלאכות שאסורות בשמיטה או לאדם שסוחר בפירות א. 	

שביעית, גם אם המלאכות והמסחר אינם אסורים אלא מדרבנן.

חשוד על השביעית הוא סוחר, חקלאי או גנן שעושה מלאכות שאסורות בשביעית. ב. 	
אך אם הוא עושה כך על פי הוראת היתר, הוא אינו מוגדר חשוד לעניין זה.1

לכן, גם אדם שאינו נוהג על פי היתר המכירה או על פי דרך היתר אחרת בעבודת ג. 	

האדמה בשביעית – מותר לו לסייע למי שנוהג על פי דרכי היתר אלו.2

אדם שמוגדר חשוד על השביעית, אין לספק לו - במכירה, השכרה או השאלה - ד. 	

דברים שאין ספק שהוא יעשה בהם מלאכות אסורות, אך אם יש סיכוי שלא יעשה

איסור – מותר לספק לו.3
אדם שחשוד על השביעית – אסור לקנות ממנו תוצרת חקלאית מכל סוג.4 ה. 	

הדרך פי על רק לפעול שעליו לקונה להודיע צריך המותרות בדרכים המוכר גם ו. 	

המותרת.5 אם אפשר לברר את מטרת הקניה על ידי שאלה או דרישה להצגת אישור
על מכירת הקרקע – אין למכור ללא בירור.6

הספקת כלי עבודה לחשוד על השביעית

אסורות, למלאכות שמיועדים כלים למכור אסור השביעית על שחשוד לאדם ז. 	

כגון: מחרשה, מזרעה וכדומה. אבל מותר לספק לו כלים רב תכליתיים למלאכות

טרקטור, עגלה, כגון: - חקלאיות מלאכות מוגדרות שאינן ולמלאכות חקלאיות

1	 שו”ת מבי”ט)ח”א סי’ כא(; שו”ת כתב סופר)יו”ד סי’ עז(; שו”ת אגרות משה)או”ח סי’ קפו עמ’ שכ ד”ה ואף(. להגדרות חשוד
על השביעית, ראה משנה שביעית)פ”ד מ”ג; פ”ה מ”ט(; שבת הארץ)פ”ח ה”ב אות א-ב(.

2	 על פי מנחת שלמה)סי’ מד; סי’ מה ד”ה ומכל מקום(; ועי’ שבת הארץ)פ”ח ה”ב אות ט; שם ה”ח אות ו(.

זו מוסבר בדברי יסוד הלכה ג(.)פ”ח ה”ב אות)פ”ח ה”ב(. בנוגע למכירת כלים אלו לפני השביעית, עי’ שבת הארץ 3	 רמב”ם
החזו”א)סי’ יב ס”ק י ד”ה ונראה(.

4	 רמב”ם)פ”ח הי”ד(.

5	 תורת השביעית)עמ’ תפה(. ועי’ שבת הארץ)פ”ח ה”ב אות ו; שם ה”ו אות ח(.

6	 בצאת השנה)עמ’ כח סעי’ א(. וכך הורה הגר”ש ישראלי זצ”ל.

פרק מה

גם בהם להשתמש שאפשר מפני וכדומה, דשא מכסחת מוטורי, חרמש מגרפה,
למלאכות מותרות.7

אותם קונה שהוא סיכוי יש אם השביעית, על לחשוד עבודה כלי למכור מותר ח. 	

לצורך השנה הבאה. לכן, מותר למכור לו כלים בשנת השמיטה לאחר העונה שנהוג

להשיג יוכל שלא כלים השביעית על לחשוד למכור גם מותר בהם.8 להשתמש
אותם לאחר השביעית או שיפסיד הזדמנות לקנות אותם בזול.9

ליצרן של כלי עבודה מותר לשווק כלים אלו לחנויות, גם אם יש חשש שכלים אלו ט. 	
יימכרו למי שיעבוד בהם באיסור.10

בשנה בה לעבוד שחשוד למי חקלאית אדמה להחכיר או להשכיר למכור, אין י. 	

כגון האסור, באופן בה ישתמש לא שהקונה למוכר ידוע כן אם אלא השביעית,
מכירת קרקע חקלאית לקבלן לאחר שהופשרה לבנייה.11

דינים שונים

לעבודות שמיועדים כלים אפילו למכור מותר השביעית על חשוד שאינו לאדם יא.

שאין מפני רק השביעית”, על “חשוד אדם להחשיב אין בשביעית. שאסורות
מכירים אותו.12

יב. אדם שמודיע במפורש שבכוונתו לעשות מלאכה אסורה בכלי זה – אסור למכור לו

את הכלי גם אם הוא אינו מוגדר “חשוד על השביעית”, ואין לסמוך על האפשרות
שלא יעשה את המלאכה.13

“בהצלחה” לו לאחל רשאי אינו באיסור בשדהו או בגינתו שעובד יהודי הרואה יג.
וכדומה. ויש שהתירו לשאול בשלומו מפני דרכי שלום.14

למכירת צמחים שונים ראה הנחיות בפרק לה סעיפים ג-ז.

7	 משנה שביעית)פ”ה מ”ו(; רמב”ם)פירוש המשנה פ”ה מ”ו ד”ה כל; הל” שמיטה פ”ח ה”ג(. בנוגע ליחס בין מידת השימוש
המותרת ובין מידת השימוש האסורה בכלים אלו, עי’ שבת הארץ)פ”ח ה”ב אות ה; שם ה”ג אות א-ב(.

8	 שבת הארץ)פ”ח ה”ד אות ג. ועי’ הע’ 4(.

9	 רש”י)ע”ז טו ע”ב ד”ה המחרישה; שם ד”ה דאיכא למתלי(; שבת הארץ)פ”ח ה”ד אות ב(.

10	 רב האי גאון)ספר המקח שער יב(. ועי’ שבת הארץ)פ”ח ה”ב אות ד(. וראה לקמן סעי’ יב, בשם הגר”ש ישראלי זצ”ל.

11	 רמב”ם)פ”ח ה”ו(. ועי’ שבת הארץ)פ”ח ה”ו אות ו(.

12	 מכיוון שאפשר לתלות שהוא קונה אותם לצורך השנה הבאה; ראה רמב”ם)פ”ח ה”ו(; בנ”י משה)פ”ה אות ז ד”ה ובמשנה ח(.
ועי’ שבת הארץ)פ”ח ה”ו הע’ 4, אות ח(.

13	 רמב”ם)פ”ח ה”ד(; ש”ך)יו”ד סי’ קיט ס”ק א(; פאת השלחן)סי’ כח ס”ק יב(. ועי’ שבת הארץ)פ”ח ה”ד אות א(.

14	 רמב”ם)פירוש המשנה, פ”ד מ”ג(; ר”ש ורא”ש)משנה שם(. וכן דייק פאת השלחן)סי’ כח ס”ק כג(. ויש שהתירו לומר לו שלום;
ראה תוספות)גיטין סב ע”א ד”ה אשרתא(; מהר”א פולדא)פ”ד ה”ג(בהסבר הירושלמי. ועי’ שבת הארץ)פ”ח ה”ח אות ו(.

מסחר עם מי שאינו
שומר שמיטה

117 116

קדושת אין מכירה, בהיתר שנמכר בשטח שגדל חיים לבעלי במזון מכירה: להיתר א. 	

שביעית ומותר להשתמש בו כשימוש הרגיל בכל שנה, וכן לסחור בו.

להשתדל ויש לסחור, אין שביעית קדושת בו שיש במזון דין: בית אוצר לשליחי ב. 	

שבעלי החיים ינצלו אותו במידה המֵרבית.

מרכז מזון שמשווק מזון לבעלי חיים, ויש ברשותו מזון שקדוש בקדושת שביעית, ג. 	

עליו להיות שליח של בית הדין על מנת לחלק מזון זה.

ירבצו החיים בעלי מנת על שביעית בקדושת שקדוש קש לרפת להכניס מותר ד. 	

עליהם1.

הנחיות מקצועיות לגידול המזון ראה נספח ה.

מרעה

מותר לרסס עשבים שוטים במרעה על מנת למנוע הרעלה)כגון כלך(, עדיף לרססם ה. 	

מלנכשם ביד.

אין מניעה להוציא בעלי חיים למרעה ולגדר עבורם את השטח הנחוץ2. ו. 	

אסור לזרוע צמחים שונים כדי לעבות את המרעה. ז. 	

הוצאת זבל ממִשֶק

בעל בשטחי אותו.3 מפזרים אין אם גם אורגני זבל לשפוך אסור שלחין בשטחי ח. 	

מותר לשפוך זבל אורגני בערֵמות מאמצע החורף ומבלי לפזר ערֵמות אלו בשטח.4
בשעת הדחק אפשר להקל להוציא זבל אורגני גם לפני כן.5

מותר להוציא זבל לערמות מיוחדות שעושים בהן קומפוסט ולבצע את כל הפעולות ט. 	

1	 שביעית כהלכתה פרק מ בשם הגרש”ז אויערבאך.

2	 למרות שאין לדיֵר בעלי חיים בשמיטה, מכיוון שכיום לא מזבלים כך שדות, אין מניעה לגדר סביבם.

3	 על פי רמב”ם)פ”ב ה”א(. ועי’ ר”ש)משנה פ”ג מ”א(; שבת הארץ)פ”ב ה”א אות ג-ה(.

4	 על פי רמב”ם)פ”ב ה”א(; חזו”א)סי’ יח ס”ק ז(. ועי’ שבת הארץ)שם, אות ג-ה(.

5	 כרם ציון)פרק ח סעי’ ג; פרק יט, גידולי ציון ס”ק ד(.

משק בעלי חיים
פרק מו

שקשורות לקומפוסטציה של הזבל.6

חקלאי שימוש לצורך הבוּצה את שפכים(טיהור)מתקן מִמט”ש להוציא מותר י. 	

ולעורמה בערמות ייעודיות, אך אין לפזר את הבוּצה על קרקע.

6	 על פי שבת הארץ)פ”ב ה”ג אות א עמ’ 289(.

119 118

נספחים
המלצות מקצועיות לגידול ירקות במצע מנותק נספח א 	

חנטה וביעור נספח ב 	

לוח קדושת שביעית וספיחין בירקות נספח ג 	

ייצור גידול ושימור מספוא גס בשנת השמיטה תשע”ה נספח ד 	

הנחיות מקצועיות למיני הפרחים השונים נספח ה 	

גבולות הארץ נספח ו 	

מפתח מפורט

מפתח ל”היתר המכירה”

נספח א1
המלצות מקצועיות לגידול ירקות במצע מנותק

הכנת השטח

יש להקפיד מאוד על שיפוע אחיד של 3% לפחות בכל השטח להבטחת ניקוז תקין א. 	
יהיה לרכז את כל מי הנקז של עודף המים. מומלץ להכין את השיפוע כך שניתן

העודפים במקום אחד ע”מ לאפשר שימוש חוזר במים.
- ניתן לנקז את המים באמצעות נקבים ביריעות פוליאתילן בהן הדבר לא מעשי ב. 	
לצמח, קרובים נקבים לעשות הכרח יש אם הצמחים. של הנוף תחת יהיו שלא

הדבר מותר בתנאים הבאים:
גודל הנקב לא יעלה על 1/3 ס”מ. 	 .1

הנקב ביריעה יהיה רחוק לפחות 24 ס”מ מהנקב שבכלי הגידול. 	 .2
לא יהיה יותר מנקב אחד תחת הנוף של כל צמח. 	 .3

יש לכסות את כל השטח בשתי שכבות של יריעת פלסטיק)שכבה תחתונה 0.04 	 .4
שקוף ושכבה עליונה 0.2 שחור או לבן(ולהקפיד שהיריעה תהיה חלקה ללא קפלים

ע”מ להבטיח זרימה תקינה של מי הנקז.
קיימת אפשרות נוספת: לחפות את היריעות האחת על השניה, ולשים ביניהן כ- 10 ג. 	

ס”מ של חצץ או טוף גס לצורך ניקוז המים, יעיל בקרקעות קלות ובינוניות.
ד.	 היווצרות שלוליות בשטח עלולה לגרום לבעיות רבות במהלך הגידול.

השתילה

יש להקפיד מאוד שגוש השורשים יהיה רווי היטב במים לפני השתילה. בגידולים ה. 	
הרגישים למחלות צואר השורש)ריזוקטוניה, פיתיום וכד”(יש לשתול “גבוה” כך

שגוש החישתיל יבלוט כ- 0.5 ס”מ מעל מצע הגידול שבשקית.
בכל סוגי הגידולים, הצמח ישתל במרחק של 2-5 ס”מ מהטפטפת. ו. 	

לאחר השתילה יש להשקות בהתאם לסוג מצע הגידול. ז. 	
יש להמשיך במשטר השקייה זה עד לאחר שהצמח השתרש)יש לחשוף שורשים ח. 	

ולבדוק!(.
ט. יש להשקות בכמות כזו שיהיה לפחות 15% נקז.)ע”מ למנוע המלחה(.

דישון

מדשנים בדשנים מורכבים עם מיקרואלמנטים בכמות של 2 ליטר תמיסת דשן לכל י. 	
1 מ”ק מים.)כ- 140 ח”מ חנקן צרוף שווה ערך במקלון בדיקת החנקן צבע סגול,

800-500 ח”מ(.
יא. ניתן גם לדשן בשבוע הראשון של הגידול בדשן כל 20-20-20)בכמות של 140 ח”מ

חנקן צרוף(.

1	 להגדרות ההלכתיות של ההנחיות המובאות כאן ראה לעיל פרק כח.

121 120

בדיקות כימיות של מי הנקז

יש להכין סידור מתאים לאיסוף של דגימת מי הנקז. יב. 	
בדיקת מוליכות חשמלית יג. 	

EC 1.5-1.8 - במי הטפטפת 	 .1
EC 2.0-2.3 - במי הנקז 	 .2

PH יש לבדוק בעזרת סטיק. רצוי תחום 6-7. יד. 	
טו. 	יש לדגום כל חלקה שמופעלת בהשקייה נפרדת.

טז. 	ביצוע הבדיקות הכימיות ע”י המגדל בכל יום חשובה מאוד להצלחת הגידול בס”ד.
ולכן רצוי מאוד לנהל רישום מסודר של הבדיקות בהתאם לחלקות.

נספח ב
לוח 1 קדושת שביעית וביעור בפירות האילן - עפ”י שנת החמה1

זמן הביעורקדושת שביעית עדקדושת שביעית מהפרי

תחילת דצמבר שביעיתאבוקדו
)אמצע כסליו תשע”ה(

סוף יוני שמינית
)אמצע סיוון תשע”ו(

סוף יולי שמינית
)אמצע תמוז תשע”ו(

אין ביעוראין קדושה1אגוז המלך

אין ביעוראין קדושהאגוז לוז
אמצע נובמבר שמיניתאגוז פקאן2

)סוף חשוון תשע”ו(
אמצע נובמבר תשיעית
)תחילת חשוון תשע”ו(

אמצע מאי שמינית
)תחילת אייר תשע”ו(

סוף יוני שביעיתאגס
)תחילת תמוז תשע”ה(

סוף יוני שמינית
)אמצע סיוון תשע”ו(

סוף אוקטובר שמינית
)תחילת חשווןתשע”ו(

אין ביעוראין קדושהאוכמניות

אין ביעוראין קדושהאילסר

אמצע אוקטובר שמיניתאנונה
)סוף תשרי תשע”ו(

אמצע אוקטובר תשיעית
)תחילת תשרי תשע”ז(

אמצע אפריל שמינית
)תחילת ניסן תשע”ו(

אמצע ספטמבר בסוף אפרסמון
שביעית)סוף אלול

תשע”ה(

אמצע ספטמבר בסוף
שמינית)תחילת אלול

תשע”ו(

סוף דצמבר שמינית
)תחילת טבת תשע”ו(

תחילת פברואר שביעיתאפרסק
אמצע שבט תשע”ה(

תחילת פברואר שמינית
)סוף שבט תשע”ו(

סוף נובמבר שמינית
)תחילת כסלו תשע”ו(

1 הערה כללית- בפרי העץ אין גזירת ספיחין, נקטנו בלוחות אלו שהזמן הקובע לענין קדושת שביעית הוא החנטה.
וכן, כל הלוחות המובאים להלן נכתבו על פי חודשי החמה, זאת משום שתהליכי צמיחת הפירות והירקות הם לפי שנות החמה.

התאריכים המובאים בסוגריים, הם לפי התאריך העברי, ונכונים לשמיטה זו בלבד.
הלוחות העוסקים בפירות הוכנו בעזרת מר מאיר פרנקל ז”ל, מדריך חקלאי בשירות ההדרכה והמקצוע של משרד החקלאות, ואג‘

מרדכי שומרון.

תחילת ספטמבר בסוף אשכולית
שביעית

אמצע אלול תשע”ה(

אמצע נובמבר תשיעית
)תחילת חשוון תשע”ו(

אמצע דצמבר שמינית
)סוף כסלו תשע”ו(

אמצע אפריל שמינית ג‘ תשרי שביעיתאתרוג
)תחילת ניסן תשע”ו(

אמצע אפריל שמינית
)תחילת ניסן תשע”ו(

אין ביעוראין קדושהבוטנה

אמצע אפריל שביעית גודגדן
)סוף ניסן תשע”ה(

אמצע מאי שמינית
)תחילת אייר תשע”ו(

תחילת אוגוסט שביעית
אמצע אב תשע”ה(

תחילת ספטמבר בסוף גויאבה
שביעית אמצע אלול

תשע”ה(

תחילת ספטמבר בסוף
 שמינית

)סוף אב תשע”ו(

אמצע דצמבר שמינית
)סוף כסלו תשע”ו(

אמצע אפריל שביעיתדובדבן
)סוף ניסן תשע”ה(

תחילת יוני שמינית
)סוף אייר תשע”ו(

תחילת אוגוסט שביעית
אמצע אב תשע”ה(

אמצע ספטמבר בסוף זית למאכל
שביעית

)סוף אלול תשע”ה(

אמצע ספטמבר בסוף
שמינית

)תחילת אלול תשע”ו(

שבועות שמינית

אמצע נובמבר שמיניתזית לשמן
)סוף חשוון תשע”ו(

אמצע נובמבר תשיעית
)תחילת חשוון תשע”ו(

שבועות שמינית

תחילת ספטמבר בסוף חבוש
שביעית

אמצע אלול תשע”ה(

תחילת ספטמבר בסוף
שמינית

)סוף אב תשע”ו(

אמצע ינואר שמינית

)סוף טבת תשע”ו(

אמצע ספטמבר בסוף חרוב
שביעית

)סוף אלול תשע”ה(

סוף אוקטובר תשיעית

)תחילת תשרי תשע”ז(

אמצע ינואר שמינית

)תחילת טבת תשע”ו(

אמצע יוני שביעיתליטשי
)סוף סיון תשע”ה(

אמצע יוני שמינית
)תחילת סיון תשע”ו(

אמצע אוגוסט שביעית
)סוף אב תשע”ה(

אמצע יולי שביעיתלימה
)סוף תמוז תשע”ה(

אמצע יולי שמינית
)תחילת תמוז תשע”ו(

אמצע אוקטובר בתחילת
שמינית

)סוף תשרי תשע”ו(

תחילת מאי שביעיתלימון
אמצע אייר תשע”ה(

תחילת מאי שמינית
)סוף ניסן תשע”ו(

סוף יוני שמינית
)תחילת סיון תשע”ו(

אמצע יוני שביעיתמנגו
)סוף סיון תשע”ה(

אמצע יוני שמינית
)תחילת סיון תשע”ו(

אמצע ינואר שמינית
)סוף טבת תשע”ו(

תחילת ספטמבר בסוף מנדרינה
שביעית

אמצע אלול תשע”ה(

אמצע ספטמבר בסוף
שמינית

)תחילת אלול תשע”ו(

סוף אפריל שמינית

)תחילת ניסן תשע”ו(

תחילת אפריל שביעיתמשמש
)תחילת ניסן תשע”ה(

תחילת מאי שמינית
)סוף ניסן תשע”ו(

סוף אוגוסט שביעית
)תחילת אלול תשע”ה(

תחילת פברואר שביעיתנקטרינה
אמצע שבט תשע”ה(

תחילת פברואר שמינית
)סוף שבט תשע”ו(

סוף נובמבר שמינית
)סוף חשוון תשע”ו(

תחילת יולי שביעיתענבי יין
)תחילת תמוז תשע”ה(

תחילת יוני שמינית
)סוף אייר תשע”ו(

פסח שמינית

123 122

סוף מרץ שביעיתענבי מאכל
)סוף אדר תשע”ה(

תחילת אפריל שמינית
)סוף אדר ב’ תשע”ו(

פסח שמינית

אמצע נובמבר שמיניתפג‘ויה
)סוף חשוון תשע”ו(

אמצע נובמבר תשיעית
)תחילת חשוון תשע”ו(

סוף פברואר שמינית
אמצע אדר א’ תשע”ו(

תחילת ספטמבר בסוף פומלה
שביעית

אמצע אלול תשע”ה(

אמצע נובמבר תשיעית

)תחילת חשוון תשע”ו(

אמצע יוני שמינית

)סוף סיון תשע”ה(

אין ביעוראין קדושהפיסטוק

אמצע מאי שביעיתצבר
)סוף אייר תשע”ה(

סוף יוני שמינית
)תחילת סיון תשע”ו(

תחילת נובמבר שמינית
)סוף חשוון תשע”ו(

אמצע אוקטובר בתחילת קומקווט
שמינית

)סוף תשריתשע”ו(

אמצע אוקטובר בתחילת
תשיעית

)תחילת תשרי תשע”ז(

אמצע מרץ שמינית

)סוף אדר א’ תשע”ו(

אמצע ספטמבר בסוף קיוי
שביעית

)סוף אלול תשע”ה(

אמצע ספטמבר בסוף
שמינית

)תחילת אלול תשע”ו(

אמצע מרץ שמינית

)סוף אדר ב’ תשע”ו(

תחילת ספטמבר בסוף קליפים
שביעית

אמצע אלול תשע”ה(

תחילת ספטמבר בסוף
שמינית

)סוף אב תשע”ו(

סוף אפריל שמינית

אמצע ניסן תשע”ו(

תחילת ספטמבר בסוף קלמנטינה
שביעית

אמצע אלול תשע”ה(

תחילת ספטמבר בסוף
שמינית

)סוף אב תשע”ו(

סוף אפריל שמינית

)תחילת ניסן תשע”ו(

תחילת ספטמבר בסוף קרמבולה
שביעית

אמצע אלול תשע”ה(

תחילת ספטמבר בסוף
שמינית

)סוף אב תשע”ו(

אמצע פברואר שמינית
)תחילת אדר א’ תשע”ו(

סוף יולי שביעיתרימון
)תחילת אב תשע”ה(

אמצע אוגוסט שמינית
)תחילת אב תשע”ו(

אמצע פברואר שמינית
)תחילת אדר א’ תשע”ו(

שזיף
אירופאי
)מאורך(

תחילת אוגוסט שביעית
אמצע אב תשע”ה(

סוף ספטמבר בסוף
שמינית

)תחילת תשרי תשע”ז(

סוף נובמבר שמינית
)תחילת כסלו תשע”ו(

שזיף יפני
)עגול(

תחילת מאי שביעית
אמצע אייר תשע”ה(

אמצע מאי שמינית
)תחילת אייר תשע”ו(

אמצע דצמבר שמינית
)תחילת כסלו תשע”ו(

תחילת פברואר שביעיתשסק
אמצע שבט תשע”ה(

תחילת מרץ שמינית
)תחילת אדר א’ תשע”ו(

תחילת יולי שביעית
)תחילת אב תשע”ה(

תחילת ספטמבר בסוף שקד יבש
שביעית

אמצע אלול תשע”ה(

אמצע ספטמבר בסוף
שמינית

)סוף אב תשע”ו(

סוף ינואר שמינית
אמצע שבטתשע”ו(

תחילת מאי שביעיתשקד ירוק
אמצע אייר תשע”ה(

סוף מאי שמינית
)תחילת אייר תשע”ו(

סוף ינואר שמינית
אמצע שבט תשע”ו(

סוף אפריל שביעיתתאנה
)תחילת אייר תשע”ה(

סוף מאי שמינית
)תחילת אייר תשע”ו(

חנוכה שמינית

תחילת מאי שביעיתתות עץ
אמצע אייר תשע”ה(

תחילת מאי שמינית
)סוף ניסן תשע”ו(

סוף ספטמבר בתחילת
שמינית

)תחילת תשרי תשע”ו(

תחילת אוגוסט שביעיתתמר
אמצע אב תשע”ה(

סוף ספטמבר בסוף
שמינית

)תחילת תשרי תשע”ז(

פורים שמינית

תחילת אוקטובר שמיניתתפוז
)סוף אלול תשע”ו(

סוף נובמבר תשיעית
)סוף חשון תשע”ז(

סוף מאי שמינית
)תחילת אייר תשע”ו(

אמצע ספטמבר בתחילת תפוז סיני
שמינית

אב תשע”ו(

סוף ספטמבר בתחילת
שמינית

)תחילת תשרי תשע”ו(

אמצע מרץ שמינית
)סוף אדר א’ תשע”ו(

אמצע מאי שביעיתתפוח
)סוף אייר תשע”ה(

סוף יוני שמינית
)תחילת סיון תשע”ו(

אמצע ינואר שמינית
)סוף טבת תשע”ו(

לוח 2 לוח קדושת שביעית ספיחין וביעור בגידולי גרגרים

ואיסור גרגרים שביעית קדושת
ספיחין מ3

זמן הביעוראיסור ספיחין עד

אין ביעוראין ספיחיןאין קדושהאורז4

אין ביעוראין ספיחיןאין קדושהאפונה

אמצע ספטמבר סוף בוטנים
שביעית

)סוף אלול תשע”ה(

אמצע ספטמבר סוף
שמינית

)תחילת אלול תשע”ו(

סוף נובמבר שמינית
)אמצע כסליו תשע”ו(

גרעיני
אבטיח

תחילת יולי שביעית
)אמצע תמוז תשע”ה(

תחילת יולי שמינית
)סוף סיוון תשע”ו(

סוף נובמבר שמינית
)אמצע כסליו תשע”ו(

גרעיני
דלעת

אין ביעוראין ספיחיןאין קדושה

גרעיני
חמניות

אמצע אוגוסט שביעית
)סוף אב תשע”ה(

אמצע אוגוסט שמינית
)תחילת אב תשע”ו(

תחילת דצמבר שמינית
)אמצע כסלו תשע”ו(

תחילת אוגוסט שביעיתדוחן
טז’ באב תשע”ה(

אמצע אוגוסט שמינית
)תחילת אב תשע”ו(

אמצע ספטמבר סוף
שביעית

)סוף אלול תשע”ה(

אין ביעוראין ספיחיןאין קדושהזנגביל
אין ביעוראין ספיחיןאין קדושהחיטה5

תחילת יוני שביעיתחומוס
)אמצע סיון תשע”ה(

תחילת יוני שמינית
)סוף אייר תשע”ו(

תחילת דצמבר שמינית
)אמצע כסלו תשע”ו(

תחילת יוני שביעיתכוסבר
)אמצע סיוון תשע”ה(

תחילת יוני שמינית
)סוף אייר תשע”ו(

תחילת דצמבר שמינית
)אמצע כסלו תשע”ו(

לוביא
)רוביא(

אין ביעוראין ספיחיןאין קדושה

אין ביעוראין ספיחיןאין קדושהסויה

אין ביעוראין ספיחיןאין קדושהעדשים

תחילת אפריל שביעיתפול
)אמצע ניסן תשע”ה(

תחילת אפריל שמינית
)אמצע אדר ב’ תשע”ו(

סוף נובמבר שמינית
)אמצע כסליו תשע”ו(

תחילת אוגוסט שביעיתפופקורן
)אמצע אב תשע”ה(

תחילת אוגוסט שמינית
)סוף תמוז תשע”ו(

סוף נובמבר שמינית
)אמצע כסליו תשע”ו(

125 124

אין ביעוראין ספיחיןאין קדושהפרג

אין ביעוראין ספיחיןאין קדושהקימל

אין ביעוראין ספיחיןאין קדושהקוואקר

שבולת
שועל

אין ביעוראין ספיחיןאין קדושה

שעועית
יבשה

אין ביעוראין ספיחיןאין קדושה

תחילת מאי שביעיתשעורה
)אמצע אייר תשע”ה(

תחילת מאי שמינית
)אמצע ניסן תשע«ו(

סוף נובמבר שמינית
)אמצע כסליו תשע”ו(

תירס
קלחים

סוף דצמבר שמיניתגי בתשרי שביעית
)תחילת טבת תשע”ו(

אין ביעור6

לוח 3 לוח קדושת שביעית וספיחין בירקות - עפ”י שנת החמה

שביהירק ־קדושת
עית מ7

זמן הביעורספיחין עדספיחין מ8

אמצע ינואר שביעית ג תשריאבטיח
)סוף טבת תשע”ה(

אין ביעור9חנוכה שמינית

אין ביעוראין ספיחין10ג תשריאננס

אין ביעוראין ספיחיןג תשריאספרגוס

אפונה
תרמילים

אמצע מרץ שביעיתג תשרי
)סוף אדר תשע”ה(

אמצע יוני שביעיתחנוכה שמינית
)סוף סיון תשע”ה(

אמצע יולי שביעיתאין ספיחיןג תשריארטישוק
)סוף תמוז תשע”ה(

אמצע יולי שביעיתג תשריבטטה
)סוף תמוז תשע”ה(

אמצע מרץ שמיניתחנוכה שמינית
)סוף אדר א’

תשע”ו(

אין ביעוראין ספיחיןאין קדושה11במיה

אין ביעוראין ספיחיןג תשריבננה

סוף פברואר שביעיתג תשריבצל יבש
)תחילת אדר תשע”ה(

סוף ינואר שמינית
)אמצע שבט תשע”ו(

אין ביעור

עלי בצל
ירוק

אמצע נובמבר שביעיתג תשרי
)אמצע חשוון תשע”ה(

אמצע נובמבר שמינית
)סוף חשון תשע”ו(

אין ביעור

סוף ינואר שביעיתג תשריבצל ראש
)סוף טבת תשע”ה(

אין ביעורחנוכה שמינית

תחילת ינואר שביעיתג תשריברוקולי
)אמצע טבת תשע”ה(

סוף מאי שביעיתחנוכה שמינית
)תחילת סיון

תשע”ה(

תחילת ינואר שביעיתג תשריגזר
)אמצע טבת תשע”ה(

אין ביעורחנוכה שמינית

אמצע פברואר שביעיתג תשריגמבה12
)סוף שבט תשע”ה(

אין ביעורחנוכה שמינית

תחילת יולי שביעיתג תשרידלורית
)אמצע תמוז תשע”ה(

סוף יולי שמינית
)אמצע תמוז תשע”ו(

תחילת אוקטובר
שמינית

)סוף אלול תשע”ו(

תחילת יולי שביעיתג תשרידלעת
)אמצע תמוז תשע”ה(

סוף יולי שמינית
)אמצע תמוז תשע”ו(

אמצע נובמבר
שמינית

)סוף חשון תשע”ו(

סוף יולי שביעיתג תשריחזרת
)תחילת אב תשע”ה(

אין ביעורחנוכה שמינית

תחילת אוקטובר ג תשריחסה13
שביעית

)תחילת תשרי תשע”ה(

תחילת אוקטובר
שמינית)אמצע תשרי

תשע”ו(

אין ביעור

אמצע ינואר שביעיתג תשריחציל14
)אמצע טבת תשע”ה(

אין ביעורחנוכה שמינית

אמצע נובמבר שביעיתג תשריכוסברה
)סוף חשון תשע”ו(

אין ביעורחנוכה שמינית

סוף ינואר שביעית ג תשריכרוב אדום
)אמצע שבט תשע”ה(

אין ביעורחנוכה שמינית

אמצע ינואר שביעיתג תשריכרוב לבן
)סוף טבת תשע”ה(

אין ביעורחנוכה שמינית

אמצע ינואר שביעיתג תשריכרובית
)סוף טבת תשע”ה(

אין ביעורחנוכה שמינית

אמצע ינואר שביעיתג תשריכרפס עלים
)סוף טבת תשע”ה(

אין ביעורחנוכה שמינית

כרפס
שורש

אמצע פברואר שביעיתג תשרי
)אמצע שבט תשע”ה(

אין ביעורחנוכה שמינית

תחילת פברואר שביעיתג תשרילוף
)אמצע שבט תשע”ה(

אין ביעורחנוכה שמינית

תחילת אוקטובר ג תשרילפת
שביעית

)תחילת תשרי תשע”ה(

אין ביעורחנוכה שמינית

אמצע ינואר שביעיתג תשרימלון15
)אמצע טבת תשע”ה(

אין ביעורחנוכה שמינית

אמצע נובמבר שביעיתג תשרימלפפון
)אמצע חשון תשע”ה(

אמצע נובמבר שמינית
)סוף חשון תשע”ו(

אין ביעור

אין ביעוראין ספיחיןג תשרינענע

אמצע ינואר שביעיתג תשריסלק אדום
)סוף טבת תשע”ה(

סוף דצמבר שמינית
)תחילת טבת תשע”ו(

אין ביעור

סוף נובמבר שביעיתג תשריסלק עלים
)סוף חשון תשע”ה(

תחילת ינואר שמינית
)אמצע טבת תשע”ו(

אין ביעור

סוף דצמבר שביעיתג תשריעגבניה
)סוף כסלו תשע”ה(

אין ביעורחנוכה שמינית

־פול תרמי
לים

סוף נובמבר שביעיתג תשרי
)סוף חשון תשע”ה(

אמצע יולי שביעיתחנוכה שמינית
)סוף תמוז תשע”ה(

אין ביעוראין ספיחיןאין קדושה16פטריות

127 126

פטרוזיליה
עלים

תחילת נובמבר שביעיתג תשרי
)תחילת חשון תשע”ה(

סוף נובמבר שמינית
)תחילת כסלו תשע”ו(

אין ביעור

פטרוזיליה
שורש

אמצע ינואר שביעיתג תשרי
)סוף טבת תשע”ה(

סוף נובמבר שמינית
)תחילת כסלו תשע”ו(

אין ביעור

סוף ינואר שביעיתג תשריפלפל17
)סוף טבת תשע”ה(

אין ביעורחנוכה שמינית

פלפל
חריף18

סוף ינואר שביעיתג תשרי
)סוף טבת תשע”ה(

אין ביעורחנוכה שמינית

אמצע אוגוסט שביעיתג תשריפפריקה
)סוף אב תשע”ה(

סוף ספטמבר שמינית
)אמצע אב תשע”ו(

סוף נובמבר שמינית
)תחילת כסלו

תשע”ו(

אמצע נובמבר שביעיתג תשריצנון
)אמצע חשון תשע”ה(

אמצע נובמבר שמינית
)סוף חשון תשע”ו(

אין ביעור

סוף אוקטובר שביעיתג תשריצנונית
)סוף תשרי תשע”ה(

סוף אוקטובר שמינית
)תחילת חשון תשע”ו(

אין ביעור

אמצע דצמבר שביעיתג תשריקולורבי
)אמצע כסלו תשע”ה(

אין ביעורחנוכה שמינית

אמצע אוקטובר ג תשריקישוא
שביעית

)אמצע תשרי תשע”ה(

אמצע אוקטובר
שמינית

)סוף תשרי תשע”ו(

אין ביעור

אמצע שום
פברואר
שביעית

)סוף שבט
תשע”ה(

אמצע מרץ שביעית
)סוף אדר תשע”ה(

אמצע מרץ שמינית
)סוף אדר א’ תשע”ו(

אמצע אוגוסט
שביעית

)סוף אב תשע”ה(

סוף ינואר שביעיתג תשרישומר
)סוף טבת תשע”ה(

אין ביעורחנוכה שמינית

שעועית
תרמילים

סוף נובמבר שביעיתג תשרי
)סוף חשון תשע”ה(

סוף נובמבר שמינית
)תחילת כסלו תשע”ו(

אמצע יולי שביעית
)סוף תמוז תשע”ה(

אמצע נובמבר שביעיתג תשרישמיר
)אמצע חשון תשע”ה(

אמצע נובמבר שמינית
)סוף חשון תשע”ו(

אין ביעור

אמצע פברואר שביעיתג תשריתות שדה
)סוף שבט תשע”ה(

סוף אוגוסט חנוכה שמינית
שביעית

)תחילת אלול
תשע”ה(

תפוחי
אדמה

סוף אוקטובר
שביעית
)תחילת

חשוון
תשע”ה(

סוף נובמבר שביעית
)סוף חשון תשע”ה(

אין ביעורחנוכה שמינית

סוף נובמבר שביעיתג תשריתרד
)סוף חשון תשע”ה(

סוף נובמבר שמינית
)תחילת כסלו תשע”ו(

אין ביעור

לוח 4 לוח קדושת שביעית וביעור בתבלינים19

זמן הביעור ספיחין עד- ספיחין מ- קדושה עד- קדושה מ- התבלין

אין ביעור21 אין ספיחין20 סוף כסלו שמינית ג‘ תשרי אורגנו
)איזובית
פשוטה(

אין ביעור21 אין ספיחין20 סוף כסלו שמינית ג‘ תשרי איזוב מצוי
)זעתר(

אין ביעור21 אין ספיחין20 סוף כסלו שמינית ג‘ תשרי איזוב תרבותי
)מיורן(

תחילת
אוגוסט
שמינית

סוף מאי
שמינית

סוף מאי
שביעית

סוף מאי שמינית סוף מאי שביעית אניס)כמנון(

אין ביעור20 אין ספיחין20 ג תשרי שמינית ג תשרי שביעית בזיל ריחן

אין ביעור21 אין ספיחין20 ג‘ תשרי בן איזוב רפואי

אין ביעור21 אין ספיחין20 ג‘ תשרי גרגר הנחלים

אין ביעור22 אין ספיחין22 אמצע אפריל
שביעית

תחילת ניסן
תשע”ה(

דפנה)ער
אציל(

אין ביעור22 אין ספיחין22 אין קדושה21 הל

אין ביעור22 אין ספיחין22 אין קדושה22 זנגויל)גינגר(

אין ביעור22 אין ספיחין22 אין קדושה22 זעפרן

אין ביעור22 אין ספיחין22 ג‘ תשרי22 זעתר)אזוב
מצוי(

אין ביעור22 אין ספיחין22 אין קדושה22 חוויג‘ מרק

אין ביעור22 אין ספיחין22 אין קדושה22 חוויג‘ קפה

אמצע
נובמבר
שמינית

תחילת יוני
שמינית

תחילת יוני
שביעית

תחילת יוני
שמינית

תחילת יוני
שביעית

חילבה
)פנוגריק(

תחילת
אוגוסט
שביעית

תחילת יוני
שמינית

תחילת יוני
שביעית

תחילת יוני
שמינית

תחילת יוני
שביעית

חרדל

אין ביעור21 אין ספיחין20 ג‘ תשרי טרגון)לענה(

אין ביעור22 אין ספיחין22 אין קדושה22 כמון

תוצרת יבוא- לא חלים עליה דיני השביעית. 	 1
יש סוברים שאין בהם ביעור, באגוזי מלך רוב המשווק 	 	 2

בארץ- יבוא.
בגידולים אלו שלב הגידול הקובע הוא שליש גידול. 	 3

יבוא 	 4
בשמיטה זו, כל החיטה למאכל בארץ אמורה להיות מיבוא, 	 5

החיטה המקומית מופנית למאכל בהמה.
מצוי בשדה כל השנה, לא חלה עליו חובת ביעור. 	 6

ההערכה של הזמנים נעשתה לפי ממוצע ההגעה 	 7
לשווקים.

זמן איסור ספיחין בירקות נקבע עפ”י המנהג להקל 	 8
בירקות שנבטו לפני השמיטה.

כיוון שמצוי בשדה מהיתר המכירה- לא כלה לחיה ולכן אין 	 9
ביעור.

צמח רב שנתי, ולכן לא חל עליו איסור ספיחין. 	 10
11 יבול נוכרי, לא חלים עליו דיני שביעית.

בחורף, רוב הגמבה המשווקת בארץ גדלה בערבה. 	 12
ירקות עלים ללא חרקים הגדלים במצע מנותק, אין בהם 	 13

קדושת שביעית ואיסור ספיחין.
ממר חשוון ועד אדר, רוב החצילים המשווקים בארץ באים 	 14

מהערבה, וחלקם מגיעים מנוכרים.
בחורף, רוב המילונים מהערבה. 	 15

אינו צמח, ולכן לא חלים עליו דיני שביעית. 	 16
בחורף, הפלפל גדל באיזורים שיש ספק אם נכללו בכיבוש 	 17

עולי בבל.

אבקת פלפל חריף, שחור או לבן, מיובאת מחו”ל. 	 18
הכלל בתבלינים לקדושת שביעית הוא תחילת התחדשות 	 19

הצימוח.
צמח רב שנתי לא חל עליו איסור ספיחין 	 20

מצוי כל השנה - לא חלה עליו חובת ביעור 	 21
תוצרת יבוא - לא חלים עליה דיני שביעית 	 22

תוצרת נוכרים - לא חלים עליה דיני שביעית 	 23

129 128

זמן הביעור ספיחין עד- ספיחין מ- קדושה עד- קדושה מ- התבלין

אין ביעור22 אין ספיחין22 אין קדושה22 כרכום

אין ביעור21 אין ספיחין20 כסלו שמינית ג תשרי שביעית לואיזה)ליפיה
לימונית(

אין ביעור21 אין ספיחין20 ג תשרי שמינית ג תשרי שביעית לימונית – עשב
לימון

אין ביעור22 אין ספיחין22 ג‘ תשרי22 לענה אבסינט

אין ביעור21 אין ספיחין20 ג‘ תשרי לענה שיחנית
– שיבה

אין ביעור21 אין ספיחין20 ג תשרי שמינית ג תשרי שביעית מליסה רפואית

אין ביעור21 אין ספיחין20 ג תשרי שמינית ג תשרי שביעית מנטה – נענע
ופפרמינט

אין ביעור21 אין ספיחין20 ג‘ תשרי מרוה רפואית

אין ביעור21 אין ספיחין20 ג תשרי שמינית ג תשרי שביעית עירית

אין ביעור22 אין ספיחין22 אין קדושה22 פלפל שחור

אין ביעור22 אין ספיחין22 אין קדושה22 פרג

אין ביעור22 אין ספיחין22 אין קדושה22 ציפורן

אמצע
נובמבר
שמינית

אין ספיחין20 סוף מאי שמינית סוף מאי שביעית
)תחילת סיוון

תשע”ה(

צלף

אין ביעור21 אין ספיחין20 ג‘ תשרי קורנית – זעתר
פרסי

אמצע
נובמבר
שמינית

תחילת יוני
שמינית

תחילת יוני
שביעית

)אמצע סיוון
תשע”ה(

תחילת יוני
שמינית

תחילת יוני
שביעית

)אמצע סיוון
תשע”ה(

קימל – קרויה

אין ביעור22 אין ספיחין22 אין קדושה22 קינמון

אין ביעור22 אין ספיחין23 אין קדושה22 קצח)ניגלה(

אין ביעור אין ספיחין20 חשוון שביעית רוזמרין

אין ביעור22 אין ספיחין22 אין קדושה4 שומשום

נספח ד
השמיטה בשנת גס מספוא ושימור גידול ייצור

תשע”ה1

עופר גורן תחום גד”ש, שה”מ.
ד”ר אפרים צוקרמן גימלאי שה”מ, מומחה לגידולי מספוא.

ד”ר רן סולומון “אמבר” מכון תערובת, תזונאי של מע”ג.

כללי:

שנת התשע”ה)2014-2015(הבאה עלינו לטובה היא שנת שמיטה. ההנחיות וההמלצות
זה אינן בשום פנים ואופן בגדר המלצה תורנית כיצד לפעול כפי שהן מוצגות בכתב
בשנת השמיטה. יש בהמלצות ובהנחיות להצביע על האפשרויות השונות כיצד לגדל
לקצור ולשמר מספוא גס בשנת השמיטה. קימות 3 אפשרויות עיקריות לגדול ולספק

מספוא גס בשנת שמיטה:
1. זריעה ואסיף לפני כניסת שנת השמיטה)עד כ 10 ימים לפני ראש השנה(.

2. זריעה לפני ראש השנה ואסיף המספוא במהלך שנת השמיטה.
3. גידול ואסיף במהלך שנת השמיטה)כבכל שנה רגילה(.

התחשיבים הכלכליים המצורפים נעשו לגבי רפת החלב. צריכת המספוא הגס של בהמה
בעדרי האמהות של צאן)כבשים ועיזים(ובקר לבשר היא כ 1/9 בהשוואה לחולבת.

בתחשיבים לא נלקחה בחשבון עלות המזון המרוכז, בהנחה שהגרעינים רובם ככולם
מיובאים לארץ.

הנחיות לגידול ואסיף:

1. גידול, אסיף ואגירת מלאים של מספוא גס שנקצר לפני כניסת שנת השמיטה:
ניתן לגדל, לאסוף ולאגור מלאים של תחמיצים, שחתות וקש בכמות שתאפשר הזנת
בע”ח במשך כל שנת השמיטה. שיטה זו כרוכה בזמינות מתקני איחסון ועליה במחיר

המספוא כתוצאה מעליה בעלויות מימון המלאי ותתכן גם הגדלת הפחת.

תחמיצים

ושיבולת שעורה גם אך חיטה שעיקרם חורף דגני הם תחמצים של העיקרי המקור
שועל ותחמיצי גידולי קיץ תירס וסורגום.

נפח האיחסון של התחמיצים מותנה בגודל הבורות או מתקני החמצה אחרים. בהנחה
שתחמיצי החורף כבר נקצרו, ניתן להשלים את נפח הבורות ע”י מילויים בתחמיצים

ימים מהצצה עד כ 110 גידולם של תחמיצי הקיץ קיציים מתירס או מסורגום. משך
קציר ולכן יש לזרוע גידולים אלה לא יאוחר מתחילת חודש יוני 2014. בעונת הזריעה

1 תודתי נתונה למר אפרים צוקרמן על הסכמתו להכנסת נספח זה למדריך, לשאלות מקצועיות על הנכתב כאן, יש לפנות לכותבי
המאמר.

131 130

תחשיב כלכלי גידול ואגירת מלאים של מספוא גס שנקצר לפני כניסת שנת השמיטה
התחשיב המוצג נערך לפרה חולבת)כולל האינוונטר החי הנלווה גון: גידול ויבשות(או

שווה ערך לייצור 10,000 ליטר חלב.
טון 4.5 עד 4.0 של ואיחסון בקניה הכרוכות הנוספות העלויות את כולל התחשיב

מספוא הגס לפרה)חולבת + יבשה עגלה(למשך כל שנת השמיטה.
עלות קניית מספוא גס להשלמת המלאי לשנת השמיטה ולחורף שלאחריה - 3,750 ₪

לחולבת.
			 450 ₪ לחולבת. השכרת בורות או ציוד להחמצה והובלה -
							 130 ₪ לחולבת. פחת 3.5%
						 430 ₪ לחולבת. ריבית להון חוזר 10% -
								 4760 ₪ לחולבת. סה”כ
)530 ₪ לראש צאן(.

2. אספקת מספוא גס שנזרע לפני שנת השמיטה ונאסף לאחר כניסתה:
שנת במשך נאספים אך השמיטה כניסת לפני המספוא גידולי נזרעים זו בשיטה

השמיטה.

תחמיצים

השלמת מלאי התחמיצים ע”י תחמיצי קיץ
שנת כניסת לאחר ונאספו הקיץ במשך שנזרעו וסורגום, תירס קיץ תחמיצי גידול
השמיטה או גידול סורגום דו קצירי בו הקציר השני יתבצע לאחר כניסת שנת השמיטה.
גידול לאחר גידול בדו מבוצעת שהזריעה)בהנחה הקיץ אמצע של הזריעה בעונת
חורף(צריכת המים לגידול תירס- 450 עד 650 קוב מים לדונם ושל סורגום 150 עד 250
קוב לדונם. בסורגום דו קצירי כמות המים הנוספת לאחר הקציר הראשון היא כ 150

קוב מים לדונם. בעונת הגידול המדוברת היבול הצפוי -
טון\ד”. 1.2 השני(בקציר הנאסף החומר)כולל וסורגום טון\ד” 1.8 למספוא בתירס
ניתן לגדל גם סורגום דו קצירי העשוי לשפר את ניהול ממשק בורות התחמיץ. גידול
יבול הקציר הראשון למעוניינים בתחמיץ שנאסף סורגום דו קצירי מאפשר אספקת
לפני כניסת השמיטה ואת יבול הקציר השני לאלה המעונינים לאגור תחמיצים שנזרעו

לפני השמיטה ונאספו לאחר כניסתה.

דגני חורף לתחמיץ

בממשק זה נזרעים החיטה והשעורה לפני ראש השנה וקצירתם לשחת ו\או לתחמיץ
בשנת השמיטה. זריעת דגני חורף במועד מוקדם חושפת את הגידולים לפגעי מזג האויר
ופגעים נוספים ולכן יש לנקוט בצעדים למזעור נזקים צפויים. ראשית, גשמים מוקדמים
בחודשים ספטמבר ואוקטובר עשויים לגרום לנביטת החיטה כשהטמפרטורות גבוהות.
במצב זה, גידול החיטה יהיה מהיר וללא התפצלויות של סעיפי משנה. כדי למנוע מהנוף
בשדה להיות דליל, יש להוסיף כ 4 ק”ג זרעים לדונם מעל הכמות המקובלת)17 ק”ג
13 ק”ג כמקובל(. הזרעים הטמונים בקרקע תקופה ממושכת עלולים להפגע במקום

ע”י מזיקי קרקע שונים, ולכן מומלץ לאבק או לחטא את הזרעים בתכשירי דיאזינון.

של אמצע הקיץ)בהנחה שהזריעה מבוצעת בדו גידול לאחר גידול חורף(צריכת המים
לגידול תירס 450 עד 650 קוב מים לדונם ושל סורגום - 150 עד 250 קוב לדונם. בעונת
הגידול המדוברת היבול הצפוי בתירס למספוא 1.9 טון חומר יבש לדונם וסורגום 1.3
זבוב ע”י להפגע עלולים יוני בתחילת סורגום שמזרעי לציין חשוב לדונם. ח”י טון
האתריגונה ושקציר סורגום בסתיו עלול להתאחר בגלל התייבשות איטית של הסורגום
ולכן עלול להיכנס לתוך שנת השמיטה. מסיבות אלה ובמגבלות הזמן נראה שעדיף לא
להסתכן ולהעדיף זריעת תירס למספוא. קימת אפשרות נוספת של זריעת סורגום דו
קצירי. זריעה מוקדמת בסוף חודש מרס תאפשר שני קצירים. משך הגידול של סורגום
דו קצירי 180-170 ימים וכמות המים הנדרשת 200 עד 350 קוב לדונם. היבול הצפוי 2.4
טון ח”י לדונם. במקרה שהשדה לא יהיה מוכן לקציר לפני כניסת שנת השמיטה, ניתן
להקדים בקצירתו אך עקב אחוזי ח”י נמוכים עלול לעלות הפחת בבור. אפשרות נוספת

היא לבצע את הקציר השני לאחר כניסת שנת השמיטה.
כמו כן, ניתן לזרוע גם גידולים שמשך גידולם קצר מאשר תירס וסורגום כגון פנסילריה
וסיטריה אך יבולם הפוטנציאלי נמוך ב - 50%-70% מזה של תירס וסורגום, והאיכות

התזונתית של גידולים אלו נמוכה מזו של תירס וסורגום.

שחתות

ישרים שטחים על גם הצורך ובמידת במתבנים לערם ניתן וקטניות דגנים שחתות
למנוע כדי UV לקרינת עמידות פלסטיק ביריעות החבילות את ולכסות ומנוקזים
התעופפות למנוע כדי החורף. במשך לערימה גשמים וחדירת הפלסטיק התבקעות
יריעות הפלסטיק ע”י רוחות, יש להצמיד את היריעות אל החבילות ולקבע היריעות
לקרקע ע”י עפר או משקלות. בממשק נבון, נצרוך תחילה את השחת שמחוץ למתבנים
ולאחר מכן את השחת במתבנים. אחזקת מלאי שחת מקצירי אביב תשע”ד 2014 גורר

הוצאות נוספות למימון המלאי לשנתיים ומייקר את השחת במידה רבה.
דגני גידול ע”י השחת מלאי את להשלים ניתן נמוכה בעלות מים יש בהם במשקים
מים קוב 300 עד 250 כ צורכים אלה גידולים או סיטריה. פנסילריה כגון לשחת קיץ
לדונם. זריעת גידולים אלה תעשה במהלך חודש יוני, כך שהם יקצרו לפני כניסת שנת
השמיטה, בתחילת חודש ספטמבר כ 75 ימים לאחר הצצה. בשיטה זו ניתן מחד להקטין
במידת מה את הוצאות מימון המלאי ומאידך תגדל עלות הוצאות גידול וייצור השחת

הקיצית בעיקר בגלל עלויות המים הגבוהות מאלו של השחת החורפית.
אפשרות נוספת היא השלמת מלאי השחתות ע”י גידול או קניה של שחת אספסת רב

שנתית שנזרעה ונקצרה לפני כניסת שנת השמיטה.

קש

קש בדומה לשחת, ניתן לערם במתבנים ובמידת הצורך גם על שטחים ישרים ומנוקזים
ולכסות את החבילות ביריעות פלסטיק (ראה הנחיות לכיסוי ערמות שחת(.

מקורות הקש מגוונים למדי. מקור הקש העיקרי הוא קש חיטה לאחר הקציר לגרגרים.
כמו כן ניתן להשתמש בקש ממקורות נוספים שמקורם בשאריות גידולי שדה לאחר

שיבולם נאסף, כגון: קש תירס מתוק, קש חימצה, קש חמניות ועוד.

133 132

שחתות

שחתות דגן

דיווחים תחמיצים(. (ראה ושעורה שועל שיבולת חיטה, של שחתות וקציר גידול
שונים מהשדה טוענים שאיכות השחת של ש”ש מנביטה מוקדמת היתה ירודה בגלל

התלגננות יתר של הקנים כפועל יצא של משך גידול ארוך יותר.
שחתות קטניות למספוא חד שנתיות -

המלצות הזריעת של אפונה, בקיה ותלתן אינן שונות מאלו של שנה רגילה. בגלל משך
השהיה הארוך הצפוי בין הזריעה להצצה, מומלץ לאבק או לחטא את הזרעים בתכשירי
דיאזינון כנגד מזיקי קרקע, כמו כן גם להטמין את זרעי האפונה והבקיה עמוק במקצת
מהמקובל כדי להמעיט אכילת הזרעים ע”י ציפורים. בגלל הרווחיות הנמוכה של גידולי
הקטניות למספוא, לא נראה שגידולים אלה יכולים לשאת בהוצאות ההשקיה לאחר

נביטה מוקדמת.
אספסת ודגניים רב שנתיים

בשנת ולקוצרם להמשיך רצוי קודמות, משנים נמשך שגידולם אספסת שדות
בהתאם השמיטה שנת כניסת לפני אוגוסט בחודש אספסת לזרוע ניתן השמיטה.
להמלצות הרגילות ולקוצרה לשחת במשך כל השנה. הקציר בחורף יעשה לשחת או
לשחמיץ בהתאם לתנאי האקלים ולנהוג בכל אזור גידול. באביב, בשדות שלא נקצרו
בחורף יתבצע קציר נקיון (קציר האספסת המבוגרת שלא נקצרה בחורף וכן העשבים
שעלו בשדה(. בחומר הנקצר מקציר זה ניתן לעשות שחת או שחמיץ בהתאם לתנאי
האקלים, איכות החומר הנקצר ותיכנון מנות המזון לבקר. במשך האביב והקיץ יקצרו
השדות מדי כ 21 ימים. היבול הצפוי השנתי ב 6 עד 8 קצירים הוא כ 1.6 עד 2.0 טון חומר
יבש כולל קצירי החורף. האספסת צורכת כ 800 עד 1200 קוב לדונם בהתאם לאזורי
הארץ וסוג הקרקע (לא כולל ערבה) ומשך גידולה המקובל 5-3 שנים. את האספסת
לא רצוי להשקות בקולחים ולכן עלות המים גבוהה מאד. במידה שחקלאי תכנן זריעת
אספסת, מוטב שיזרע אותה לפני כניסת השמיטה. גידול אספסת לשנת השמיטה בלבד

נראה כלא כדאי.
אלה גידולים ענק. ודוחן רודוס עשב דגניים, הם לשחת נוספים שנתיים רב גידולים
יכולים להזרע בחודש אוגוסט בדומה לאספסת אלא שכדי להגן על הצמחים בפני קרה
אסור לקוצרם לפני בוא האביב, בתחילת מרס. יבוליהם הצפויים עד 2.0 טון ח”י לדונם ב
5 או 6 קצירים בשנה. כמות המים הנדרשת כמו באספסת אלא שניתן ורצוי להשקותם
בקולחים ובכך לחסוך בדישון חנקני.כמו האספסת גידולם לשנת השמיטה בלבד נראה

כלא כדאי.

מספוא גס טרי

)מתאים למגדלי סוסים חמורים ובעלי חיים רועים אחרים במכלאות ופינות חי(.
ניתן להשתמש באספסת וכן בעשב רודוס ודוחן ענק להזנה טריה של בהמות ע”י רעיה

או קציר יומי והגשה לאבוס. בקשר לכדאיות הגידול ראה סעיף קודם.

תחשיב כלכלי אספקת מספוא גס שנזרע לפני שנת השמיטה ונאסף לאחר כניסתה

עומק הזריעה: אפשריות 3 טכניקות שונות שלכל אחת מהן יתרונות וחסרונות.
קטנות גשם מכמויות נביטה למנוע בכדי פחות ולא ס”מ 4-5 של לעומק זריעה .1
שבעקבותיהן תבוא עצירת גשמים ארוכה. גשמים שירטיבו שכבה של 6-8 ס”מ בלבד

יגרמו להצצה והנבט יהיה תלוי במועד ועצמת הגשם הבא.
קלים בגשמים מכוסים. יהיו הזרעים שכל ובלבד ס”מ 1-2 לעומק שטחית זריעה .2
התיבשות הזרעים תהיה מהירה ולא יגרם כמעט נזק לזרע. גשם שירטיב שכבה של 6-8

ס”מ כנ”ל יספק לנבט כמויות מים זמינים גדולות יותר.
3. שילוב שתי הגישות וכוון יחידות הזריעה לזריעה רדודה ועמוקה יותר לסרוגין ועל

ידי כך חלוקת הסיכון.
לגרום עלולות והשעורה החיטה של מוקדמת נביטה לאחר גבוהות טמפרטורות
בסתיו. מוקדמת והשתבלות הסתעפות ולחוסר הצמחים של מהירה להתפתחות
במקרה כזה ניתן לקוצרם לשחת בתחילת החורף ובכך לגרום לצמחים להתפצל ולהניב
יבול שני לתחמיץ או שחת. בכל מקרה יבול המספוא הצפוי יהיה קטן ב 20 עד 40 אחוזים
לעומת היבול בגידול רגיל. היבול הצפוי בקציר המוקדם לא יעלה על 200 ק”ג חומר יבש
הצפוי הנמוך היבול ק”ג\ד”, 600 עד להגיע היבול צפוי באביב הנוסף ובקציר לדונם
מהקציר באביב נובע מקציר מוקדם מהרגיל עקב האילוץ ההלכתי האוסר לקצור את
החיטה לאחר מילוי הגרעין בגלל “מגבלות האבסת גרעין המיועד לבני אדם לבע”ח”.
חשוב לציין שבאביב המוקדם השינויים האקלימיים התכופים יכולים לחשוף את הדגן
הנקצר לפגעי גשמים ולהאריך את משך ההקמלה או לגרום להרמת האומנים בתנאים

לא מיטביים וכתוצאה מכך עלולה להיפגע איכות ההזנה של המספוא.
משקים שיש באפשרותם להשקות את החיטה ולרשותם מים במחיר נמוך, רצוי לקחת
בתיכנון, אפשרות להשקית החיטה לאחר נביטה מוקדמת כדי להבטיח גידול טוב יותר
של החיטה. במצב זה ניתן להגדיל את היבול המוקדם ולהבטיח יבול גבוה יותר בקציר

המאוחר.
גילת בשנת 2003 ע”י דר” דוד בונפילד וחובריו במשטר של בניסויים שנערכו בחוות
עיבודים של אי- פליחה, נבדק שימוש בחומר המננס “מודוס 25% ח”פ”, נמצא ששימוש
בתכשיר במינון 0.15% ח”פ בזן החיטה גליל ו 0.30% ח”פ ביתר זני החיטה הקטינו את
נזקי ההתיבשות כתוצאה מנביטה - מוקדמת והחישו את התאוששות הנבטים בגשם
שלאחריו. אין ניסויים המאוששים את הממצאים במשטרי עיבוד אחרים ולכן לא ניתן
להמליץ בודאות על הכדאיות של השימוש בתכשירים מננסים כדי להבטיח התפתחות

טובה יתר של דגניים בנביטות מוקדמות.
לגבי זריעת שיבולת שועל אין בידינו ממצאים המצבעים על כדאיות בהעלאת כמות

הזרעים לדונם אך מומלץ השימוש בחיטוי הזרעים כנגד מזיקי קרקע.
כתוצאה מהזריעה המוקדמת יש לקחת בחשבון בחישוב הכלכלי את הפחיתה ביבולים
העלות את כן, כמו יבש. חומר לטון והאיסוף הקציר כלי של יותר הגבוה והעלות
הנוספת של הזרעים והוצאות חיטוי הזרעים. חקלאים היכולים להשקות את החיטה

צריכים לקחת בחשבון גם את תוספת העלות בגין ההשקיה.

135 134

מלאים והשלמת באביב שנקצרה חיטה על מתבססת זה במצב הגס המזון אספקת

בתחמיצי תירס שנקצרו בקיץ לפני השמיטה, או אספסת רב שנתית (חציר או תחמיץ

 NDF אותה מותר לקצור במהלך השמיטה(. התירס והאספסת הינם מזונות גסים דלי

)סביב 45%(, כתוצאה מכך נדרשת עלייה בשיעור המזון הגס על מנת לספק את הדרישה

“לגסות המנה”. במצב זה רצוי לעלות את שיעור המזון הגס במנה לרמות גבוהות יותר

של כ- 35%-36% ולשלב במנה חציר חיטה ארוך סיב שנשמר מהעונה הקודמת, ברמה

של כ- 10-15 (לפי עצת התזונאי(. כאשר קיים תחמיץ סורגום זמין, הוא יכול להחליף

את תחמיץ החיטה, ברמת המזון הגס, בשיעור של 1:1 (ע”ב ח”י(.

נקצרו לפני השמיטה, שתי תופעות עלולות/עשויות להתרחש בתחמיצי תירס אשר

בהם יעשה שימוש לאורך כל שנת השמיטה באחסון ממושך (כפי שמעידים מחקרים

שנעשו בשנים האחרונות בארה”ב(.

1. הגדלת שעור החלבון הפריק והמסיס בתחמיץ.

2. הגדלת שעור העמילן הפריק בתחמיץ כתוצאה מפרוק פרולאמינים הללו חלבונים

אשר בונים את מעטפת גרגירי העמילן בגרעין התירס ומגינות עליו מפני פרוק בכרס (

בלעדיהם פרוק העמילן בכרס גבוה יותר(.

מומלץ לתזונאים להיות מודעים לנקודה זו בעת עבודה עם תחמיץ תירס שעבר אחסון

ממושך.

2. חיטה לתחמיץ שנזרעת לפני ראש השנה ונקצרת במהלך השמיטה:

מחסור במזון גס עלול להיווצר עקב פגיעה ביבולי תחמיצי החיטה מחד (זריעה מוקדמת

לפני ראש השנה, פיזור גשמים וכו”, קציר מוקדם לפני מילוי גרעין כמוזכר במסמך זה

קודם), ומאידך פגיעה בגסות התחמיץ, עקב קבלת תחמיץ חיטה צעיר בעל פריקות

NDF גבוהה. כתוצאה מכך, קיימת נטייה לרדת בשיעור המזון הגס עקב מחסור אמיתי.

הצעיר התחמיץ את לתגבר יש כזה ובמקרה גס מזון 30% ל מתחת לרדת לא רצוי

והמנה בסיב ארוך, כמו חציר דגן (מהשנה או משנים קודמות(, בשיעור גבוה מהרגיל

ניתן אפילו לשלב ברירה, ומחוסר גס ובמצב של מחסור קשה במזון)כ-10% 15%(,

ניתן להחליף תחמיץ חיטה ויש תחמיץ סורגום,)1-0.5 ק”ג/ראש(, במידה קש חיטה

בתחמיץ סורגום, ברמת המזון הגס, בשיעור של 1:1. בתנאי מחסור במזון גס, מן הראוי

לשלב במנה רמה גבוהה יותר של גרעיני תירס (בעלי עמילן שרידי) בהשוואה לשיעור

הגרעינים האחרים כשעורה, שיפון וחיטה (בעלי עמילן פריק(ולשקול שימוש מושכל

בבופרים לצורך שמירה על רמה נאותה של pH בכרס.

בתחשיב אחידות ליצור כדי מוקדמת. בזריעה חורף דגני של לדונם נעשה התחשיב
הכלכלי, מוצג גם אומדן העלות השנתית לראש בקר.

קטנה תהיה לא השמיטה שנת לפני הנזרעת חיטה בגידול הצפויה הפחיתה אומדן
מ30%)כ- 700 ק”ג חומר יבש לדונם) זאת במקרה של גשם מאוחר ללא נביטה מוקדמת
תרחישים צפויים מהשקיה, או מגשמים כתוצאה מוקדמת נביטה של במקרה מאד.
מוצגים האפשריים התרחישים לאור החורף. בתחמיצי הדן בסעיף שתוארו שונים
התחשיבים להוצאות נוספות מירביות ומזעריות לדונם. סעיף ההוצאה הנוספת מחיר

לדונם
1. תוספת 4 ק”ג זרעים לדונם במחיר 2.9 ₪ לק”ג זרעים 12 ₪ לדונם.

2. תוספת מים 100 קוב לדונם במחיר 100 אגורות לקוב 100 ₪ לדונם.
3. חיטוי זרעים להגנה מפני מחלות ומזיקי קרקע 25 ₪ לדונם.

4. קציר ואסיף מוקדמים לאישוש הצימוח לאחר הגשמים הראשונים 85 ₪ לדונם.
5. פחיתה של 30% ביבול בגלל זריעה מוקדמת לפי ₪710 לטון חומר יבש 170 ₪ לדונם.

6. סה”כ הוצאות נוספות לגידול חיטה לתחמיץ מעבר לשנה וליבול נורמטיבים 392 ₪
לדונם.

הוצאה מינימאלית

1. תוספת 4 ק”ג זרעים לדונם במחיר 2.5 ₪ לק”ג זרעים 12 ₪ לדונם.
2. חיטוי זרעים להגנה מפני מחלות ומזיקי קרקע 25 ₪ לדונם.

3. פחיתה של 30% ביבול בגלל זריעה מוקדמת לפי ₪710 לטון חומר יבש 170 ₪ לדונם.
4. סה”כ הוצאות נוספות לגידול חיטה לתחמיץ מעבר לשנה וליבול נורמטיבים 207 ₪

לדונם.
בהנחה שפרה + עגלה צורכת כ 4 טון חומר יבש מספוא גס בשנה, ביבול צפוי של 800

ק”ג לדונם.
יש צורך לגדל 5.3 דונם לחולבת. העלות הנוספת השנתית נעה בין 1097 ₪ ל 2078 ₪

לחולבת.)לראש צאן בין 122 ₪ ל 231 ₪(
3. זריעה גידול ואסיף מספוא גס במשך שנת השמיטה:

מההמלצות שונות אינן השמיטה שנת במשך מספוא ואסיף גידול לגבי ההמלצות
הרגילות לגידולים השונים בשנה שאינה שנת שמיטה.

הנחיות להזנה:

להלן מספר הנחיות באשר להזנה מעשית במהלך שנת שמיטה. עיקר ההתייחסות היא
לגבי שעור המזון הגס ומקורותיו. שאר הפרמטרים התזונתיים רלוונטיים פחות.

ממשיכים מכירה(,)היתר שמיטה בהלכות מקפידים אינם אשר משקים עקרונית,
להתנהל באופן הרגיל כימים ימימה.

התארגנו ואשר שונות(, הקפדה)ברמות שמיטה בהלכות מקפידים אשר משקים
מראש לגבי אספקת המזון הגס)למשל גידולי קיץ כמו תירס וסורגום לתחמיץ(, עלולים
לעמוד בסיטואציות הבאות, אשר עלולות להיות מנוגדות באופיין מבחינת ההתייחסות

לשיעור המזון הגס במנה:
1. מספוא גס שנקצר לפני השמיטה:

137 136

גידול פרחים שנזרעים במהלך השמיטה

 הדרך היחידה לגדל פרחים אלו ללא היתר מכירה תלויה בקיום שלושה תנאים:
1. גידול הפרחים בחממה שעונה לדרישות ההלכה.

2. הכנת שתילים בגוש במשתלה שעונה לדרישת “בית” ומצע מנותק, ואפשר גם אצל
החקלאי.

דלפיניום, חמניות, האלה: לגידולים יתאים זה פתרון בחממה. גוי ידי על שתילה .3
בצלים ופקעות למיניהם, קרטמנוס ועוד.

גידול כריזנטמות בקיץ - מותר לגדל בחממה ובבתי רשת, העונים להגדרה “בית”, כפי
שהובא לעיל. מותר גם להפעיל תאורה וגם להחשיך.

שתילה בבתי צמיחה – ראה לעיל: “גידול בבתי צמיחה”, פרק כז.
שתילה במצע מנותק בחממה – ראה לעיל פרק כח.

צמחי בצל ופקעת - סייפנים, שושן, כלניות, נוריות ועוד

הדרך לגדל ללא שימוש בהיתר מכירה היא אחת משלוש דרכים:
1. גידול בבתי צמיחה במצע מנותק, אם נתקיימו התנאים: “בית” ומצע מנותק.

2. גידול בבתי צמיחה בקרקע - אם היא נחשבת “בית” - על ידי הכנת שתילים בזריעה
ועדיף והצצה, השתרשות לאחר בקרקע ושתילה בעציצונים או במגשים מוקדמת

לעשותה על ידי נכרי.
3. זריעה לפני ראש השנה והנבטה מאוחרת על ידי גשם.

אדמונית -
1. גידול בשטח פתוח - מותר ליישם ג”יברלין על ידי גוי רק אם החלקה מיועדת לקטיף
בשנה זו. מותר להקים רשת נגד ברד עד הקטיף, גם אם הרשת הזאת נשארת לתקופת

הקיץ.
2. גידול בשינוע – גידול בדלי על יריעת פלסטיק בעובי 0.2 מ”מ נחשב מצע מנותק;
פלריג לא נחשב מנתק. במצב כזה בחממה מותר לשתול בדלי. מותר להניח את הדליים

עם השתילים בחממה לאחר הקירור גם ללא ניתוק.
ריסוס עשביה, למניעת ריסוס דישון, השקיה, כגון- - המקובלות האחזקה פעולות

למניעת מזיקים ומחלות וקטיף, מותרים כרגיל, ראה הנחיות בפרקים המתאימים.

לסיכום:

בנוגע לרוב סוגי הפרחים אין צורך להיערך היערכות מיוחדת לקראת השמיטה, אלא
יש ללמוד את ההלכות, להתאים את צורת העבודה ולהקפיד על הפרטים, כגון: בדיקת
המבנים, ביצוע עבודות מסוימות רק על ידי גויים ואי עיבוד האדמה. כמעט כל גידול
ענפי הקישוט אינו דורש היערכות מיוחדת או שינוי התנהגות, וכן גידול רוב הפרחים
ורדים, גרברות, ציפורנִים, אסטר, ליזיאנטוס, צלוזיה, קריזנטמות, בבתי צמיחה, כגון:
גיבסנית, ועוד. הבעיה העיקרית מצויה בפרחים שנזרעים, כגון: חמניות, כלניות, נוריות,
שושן, סייפנים ועוד. תחילה יש להכין את שתילי הפרחים האלה באופנים המותרים,
ואחר כך לשתול אותם בקרקע בחממה כפי שהוסבר לעיל או להשתמש בהיתר מכירה.

נספח ה
הנחיות מקצועיות לגידול פרחים בשמיטה

ללא היתר מכירה

אגרונום יחיאל שטיינמץ, שה”מ, משרד החקלאות.

להנחיות ההלכתיות למוכרים את הקרקע בהיתר המכירה ראה בפרק לב.

גידול ענפי קישוט ירוקים בבתי רשת

)רוסקוס, מגינית, פיטוספורום, סהרון, שרך פילודנדרון, מונסטרה ועוד(.
רוב הגידולים הם רב שנתיים, וברובם אין מבצעים גיזום או דילול. בנוסף, חלק גדול מבתי
הרשת עונים על הדרישה “בית” על פי ההלכה)כיסוי בצפיפות חומר מעל 50% ודופן
בגובה 80 ס”מ מן הקרקע, ראה לעיל פרק כז(. הילכך מותר להשקות, לדשן, להדביר

מזיקים ומחלות, לגזום על ידי גוי ולהסיר פריצות מיותרות ביד)גם על ידי יהודי(.

גידול שיחים רב שנתיים בשטח פתוח
ניתן להשקות ולדשן לפי הצורך ולטפל נגד מזיקים ומחלות.

- בדרך כלל מבצעים בתחילה קטיף סלקטיבי ולאחר מכן קטיף במסור פרח שעווה
להנחיות בנוגע גוי. ידי על בשמיטה מותר וזה הגיזום גם הוא במסור הקטיף מכני,

נוספות לגיזום, ראה לעיל פרק לא סעיף יח.
ספארי סנסט, גרווילאה - כל האמור לעיל, בפרק לא סעיף יח, ביחס לגיזום, עונה על

כל השאלות.
לאוקוספרמום – רוב הפעולות דומות למה שנאמר בנוגע לשיחים בשטח פתוח. נוסף

על כך, מותר לדלל ניצני פריחה ביד ולדלל פריצות.
על פי הכללים שהוזכרו והדוגמאות שהובאו אפשר להקיש לגידולים אחרים.

גידול פרחים בבתי צמיחה

לעיל(.)ראה “בית” שמוגדר למבנה ההלכה דרישות על שעונות בחממות – ורדים
מותר לבצע בהן את כל פעולות הטיפול השוטף והקטיף. גיזום וקיטום יתבצעו רק על
ידי גויים. שתילה בשמיטה תתאפשר רק בשתילת שתילים בגוש על ידי גוי או במצע

מנותק.
גרברות וציפורנִים – נשתלים מדי שנה בחממה בתקופת הקיץ ונקטפים מסוף הקיץ עד
האביב הבא או עד הקיץ. בחממות שמוגדרות “בית” מותר לשתול בשמיטה עם גוש על
ידי גוי. בחממות שאינן מוגדרות “בית” תיאסר השתילה בשמיטה, אין לשתול במבנה

זה גם לא על ידי גוי.
ליזיאנטוס, אסטר, ושאר פרחי קטיף הנשתלים עם גוש - נשתלים במהלך כל השנה
בחממה. בחממות שמוגדרות “בית” מותר לשתול בשמיטה עם גוש על ידי גוי. בחממות
שאינן מוגדרות “בית” תיאסר השתילה בשמיטה, אין לשתול במבנה זה גם לא על ידי

גוי.

139 138

המלחת הקרקע - טיפול בה יג, ד

הנחת קווי מים חדשים - פריסתם יב, כא

הפקר הפירות - הגדרה ו, א-ב

הצמחה - הגדרת איסור המלאכה א, טו

הקדמת או האחרת הבשלה בסובטרופיים יח, ה 1

הקדמת הבשלה בכרם כ,יד

הרחקת בעלי חיים גדולים יד, יב

הרכבה באוויר - אופן עשייתה לג, יג

הרכבה - הכנה בשישית יב, ד

הרכבה - כיסויה כג, יד

הרכבה - שמירה עליה בשישית יב, ט

הרכבה - שמירה עליה. כג, ב, יד

הרכבות אוויר - עשייתם לג, ז

הרכבות שולחן - עשייתן לג, כ

הרכבת צד - עשייתה יב, ח

השמדת הפרי - אופן הביצוע ו, כ- כב.

השקאת הנבטה - עשייתה כד, ז

השקייה לריכך הקרקע א,יא

השקיית הנבטה - ביצועה כו, ח; לא, ח

השקיית הרוויה - עשייתה לצורך השנה השמינית לו, יא

השרשת צמחים - אופן עשייתו לג, יד

התעוררות סתווית - טיפול בה בשמיטה כ,ו

וילנות בחממה - פתיחתם וסגירתם כז, ח 8

וירוסים - ניקוים במעבדה לט, ז

זבוב הים התיכון - מלחמה בו יד, יא

זבל אורגני - הוצאתו מהמשק ופיזורו בשדה מו, ח

זבל אורגני - פיזורו בקרקע א,יא

זבל ירוק - הצנעתו לח, ו, יב

זיבול - יישומו בשישית כה, יג

זינוב אשכולות כ,יז

זיתים - גיזומם בשישית ובשמיטה יד, טז

זיתים - ריסוסם על מנת להחליש את העוקץ יג, יט

זמירה בשינוי - הגדרתה כ, ח 4-6

זמירה - הגדרתה א, יג

זמירה סתווית - עשייתה בערב השמיטה כ,ו

זריעה לצורך השנה השמינית לו, יג

זרעים שאינם ראויים לאכילה - איסור ספיחין בהם לו, יד

זרעים שראויים לאכילה – איסור ספיחין בהם לו, יד

חבישת מקום ההרכבה כג, יד

חגורות - התרתן יג, יא

חוחובה - קדושת שביעית בה ד,ד

חוטרים - חיתוכם ונטיעתם כג, ט,יא

חומר מלבין - סיוד בו את גג החממה כז, ז 7

חומר ריבוי - קנייתו לג, יז

חומרי הדברה - דילול הפרי על מנת לשפר חדירתם טו, ט

חיגור - באבוקדו ובהדרים יח, ב

חיגור - עשייתו בכרם כ,יד

חיגור עשייתו במטעים נשירים טז, ג 3

חידוש ניבה - גיזום לצורך כך טו, יד

חיטוי הקרקע - עשייתו כה, יא

חיטוי כימי או סולרי - ביצועם בסיום הגידול כז, טז

חיטוי מקום ההרכבה כג,יד

חיטוי קרקע - עשייתו לצורך השנה השמינית לו, ה-ו

חיטת מאכל - המלצות לזריעתה כה, ה

חילון - עשייתו בכרם כ,יט

חיפוי גזע - עשייתו יד, ז

חיפוי קרקע - עשייתו יג, ג

חיפושית קפונדס - גיזום העץ יד, יד

חירכון - גיזום העץ יד, יד

חירכון - טיפול בו יב, יג

חלונות בחממה - פתיחתם וסגירתם כז, ח 8

חלוקת פירות שביעית ז, ח

חלזונות - הגנה מפניהם יד, טז

חממה - הכנתה לשמינית כז, יד

חממה חדשה - בנייתה בשמיטה כז, יז

חממה - חימומה ואיוורורה כז ח, 3

חממה - יצוא תוצרת שגדלה בה ח, ה

חממה - פעולות הכנה לזריעה בה כז, ז 1

חממה- תיחזוקה כז, ח 9

חנטה - טיפולים בשיפורה במטע נשירים טז, ד

חנטה - משמעותה לענין קדושת שביעית ה,ד

חַנַק - עקירתו במטע יד, ו

חציר - המלצות לזריעת מינים מתאימים כה, ד

חציר - הנחיות מקצועיות לגידולו נספח

חציר - זריעה לצורך זה כה, ב- ו

חציר - קדושת שביעית בו ד,ד

חרישה - איסורה א, ט

חרמש מוטורי - שימוש בו יד, ה

חרקים - הדברתם בחממה כז, ח 5

חשוד על השביעית - קניית תוצרת חקלאית ממנו מה, ה

טיפול ירוק - עשייתו בכרם כ, טו

טיפול ירוק - עשייתו טז, ו

טיפולי גזע וענפים - עשייתם יד, טז

טיפולי התעוררות - עשייתם בשמיטה טז, ג 1

טרקטור - עשיית מלאכה באמצעותו א, ז-ח, יז

יבלית)מזיק(- טיפול בו יב, כ

יין איכות - ייצורו בשמיטה כ ,ג.

ירידה בכמות או באיכות הפרי - הגדרה ג, ט 3

יריעות לחיפוי קרקע - הנחתן והסרתן כז, י

יריעות פוליאתילן - שימוש בהם במצע מנותק כח, ג

יריעות צד - פתיחתן בחממה כז, ח 8

ירקות - איסור ספיחין בהם כד, ה

ירקות - גיזומם לצורך הדברה בהם כז ח 2

ירקות - גיזומם לצורך פריצות חדשות כז, ז 4

ירקות - דילולם כו, יט

ירקות - זריעתם ושתילתם בחממה כז, ז3, ח1

אבטיחים לגרעינים - קדושת שביעית בו ה,י

אברויי אילנא - הגדרתו א, ד; ג, ט

אוצר בית דין - קטיף פירות בשליחותו ו, יג

אוצר בית הדין - זמן החתימה להצטרפות אליו יב, ג

אוקמי אילנא - הגדרתו א, ד; ג,ט

אידוי מים - טיפול בכך יג, ג

איוורור הקרקע - תיחוח עבורה יד, יט

אספלט - שימוש בו במצע מנותק כח, ג

אספרגוס)מזיק(- טיפול בו יב, כ;

אספרגוס - עקירתו במטע יד, ו

ארגז מיישר - עשייתו א,יא

אריזת פירות שביעית ז, ה

אתרוגים - יצואם לחו”ל ח,ד

אתרוגים - קדושת שביעית בהם ה,ד

בטון - שימוש בו במצע מנותק כח, ג

בית דין - התנאים להצטרפות חקלאי אליו ז, ג-ד

בית - הגדרתו לענין שמיטה כז, ד-ה

בית הדין - עשיית מלאכות בשליחותו ג, י-יא

בית - חיוב שמיטה בו ב,ג

בית - קדושת שביעית במה שגדל בו כז, א- ג

בלבול זכרים - ישומו יד, יא

בלוקים - שימוש בהם במצע מנותק כח, ג

בעלי חיים - גידור בפניהם כג, יב.

בציר - הגדרת איסורו א, טז

בצירה - הגדרת איסורה ו, ו-ז

בצלי פרחים - שתילתם לא, יט

בריכות דגים - חפירתן בשמיטה א,כא

גג החממה - החלפת יריעותיו כז, יא- יג

גדם עץ - שמירה עליו יב, י

גוי - דילול פרי על ידו יז, יא

גוי - מכירת פירות שביעית לו ח,ג

גוי - נתינת פירות שביעית לו ו, יג.

גוי - עשיית מלאכה באמצעותו א,ו

גוי - עשיית מלאכות דרבנן על ידו א, ה

גוי - עשיית מלאכות על ידי יהודי בקרקע שלו ב,ד

גוי - קדושת שביעית במה שגדל בשדותיו ב,ד

גומות אוויר - עשייתם יד, יז ;כג, ב, 8

גזם - טיפול בו טו, יז

גזעים - עיטופם)מפני נזקי מזג אוויר(מג, ב

גזר - טיפול בו כט, יב

ג”יברלין - יישומו במטע נשירים טז ד, 3

ג”יברלין - יישומו במטעים סובטרופיים יח, ג 3, ד 4

גידולי מים - דינם בשטח פתוח כח, ב

גידולי מים - חיוב שמיטה בהם ב, ג

גידולים השייכים לשנה השישית - יצואם לחו”ל ח, ב

גידולים לזרעים - איסור ספיחין בהם כד, ד

גיזום “שמלה”- עשייתו טו, ז

גיזום - בחשש של פריצת ענפים חדשים טו, ז

גיזום - הגדרת איסורו א, יד

גיזום למלאכה שאיננה חקלאית א, כ

גיזום לצורך מעבר כלים טו, ו

גיזום - עשייתו במטעים סובטרופיים יח, א 1

גיזומים להכנסת אור - זמן עשייתם יב, יז

גירדום - עשייתו בגפן כ,י

גרגר ענבים - פעולות להגדלתו כ,יד

גרמא - עשיית מלאכה באופן זה א,ו

דבורים - האבקה באמצעותם במטעים נשירים טז, ד 2

דבורים - הכנסתם למטעים סובטרופיים יח,ג 2

דגנים - איסור ספיחן בהם כד, ה

דגנים - זריעתם בערב השמיטה כה, ב

דילול כימי - עשייתו במטע נשירים יז, יב.

דילול למניעת שבירת ענפים יז, ו

דילול לצורך השנה השמינית יז, י

דילול לצורך פרי מסחרי - יז, ה

דילול עצים - עשייתו יג, טז

דיסק לפני זריעה - עשייתו א,י

דיסק - עשייתו במטע יד ה, 5

דישון - אופן יישומו יג, יד

דישון - במטע צעיר כג, ח

דישון - יישומו בשישית כה, יג

דישון להגדלת היבול - יישומו טז, ה; יח, ד 2

דישון סתווי - ישומו בשמיטה יח,יא

דרבנות - גיזום לחיזוקם טו, יד

דשנים איטיי תמס - שימוש בהם יב, יח

האבקה בחממה כז, ח 4

האבקה - טיפול בכך במטעים נשירים טז, ד 2

האבקה - עשייתה במטעים סובטרופיים יח, ג 2

הארכת עונה - יח, ח

ז טז, איחורה או האחדתה להקדמתה, טיפול - הבשלה

1-2

הגדלת הפרי - יישומו טז, ה

הגדלת פרי - במטעים סובטרופיים יח, א 1

הגנת הצומח - פעולות שמותר לעשות עבור כך יד

הדברה ביולוגית - יישומה יד, יא

הדליה למניעת פגיעה בפירות טז, ז 3

הדליה - על מנת שהעץ לא יישבר כג, י-יא

הדליית ירקות)הולנדית וספרדית(כז, ח 10

הדליית עצים - הכנה לכך וביצוע יב, יא; יג ו-ט

הדסים - טיפול בהם בשמיטה יב, כג

הדרים - קדושת שביעית בהם ה,ד

החזר הוצאות גידול הפירות ז, י

הידוק קרקע - טיפול בנזק זה לז, ד

הידרופוניקה - דינה בשטח פתוח כח, ב

היסדקויות הפרי - מניעתן ז, 8; יח, ה 2

היתר המכירה - איסור ספיחין כד, ד

הלבנת גזע - עשייתו יד, טז; יג, יז

מפתח מפורט

141 140

עירוג - עשייתו א,י

ענפי מים - טיפול בהם טו, יא

ענפי “ספריי” - קיטומם לא, יז 9-10

ענפי קישוט - קדושת שביעית בהם - ד, ד

ענפים - גיזומם לצורך השרשתם לג, ו

ענפים - הקצרתם במטע צעיר כג, ז

ענפים - כיפופם טז, ז 5-6

ענפים מפרים - הכנסתם למטע וגיזומם טז, ד 4

ענפים שנשברו - טיפול בהם טו, ט.

עצי פרי - העברתם במשתלה לג, יט

עצים - הרכבתם א,יב

עצים להסקה - קדושת שביעית בהם ד,ה

עצים - נטיעתם א, יב

עצים שונים - זמני נטיעתם בשישית יב, ה

עציץ שאינו נקוב - חיוב שמיטה בו ב, ג

עציצים נקובים - מכירתם לה, ז

עקירת מטע במקרי מחלה יד, טו

ערלה - אזהרת הקוטפים מפניה ו, יח

ערלה - איסורה בשמיטה לג, י

ערלה - גיזומים למניעתה טו, יב

עשביה - השמדתה על ידי תיחוח יד, יט

עשביה - טיפול בה במטעים מבוגרים יד, ח

עשביה - טיפול בה יד, ה.

עשביה - כיסוחה יד, ט

עשביה - קדושת שביעית בה יד, י

עשבייה - חיפוי קרקע עבורה לח, ט

עשבייה - טיפול בה באדמה מוברת לז, ט; לז, יח

עשבייה - טיפול בה בשישית כה, י

עשביית בר - הכנסת בעלי חיים שיאכלו לח, יא

פח - שימוש בו במצע מנותק כח, ג

פייחת - טיפול בה יח, ט

פיסוג - עשייתו בכרם כ, ח 6

פירות בררה - טיפול בהם ו, טז

פירות הקדושים בקדושת שביעית- השלכתם בפרדס יח,

יב 4

פירות ערלה - הסרתם מהעץ כג, ו

פירות שביעית - השמדתם ו, כ

פירות שביעית - יצואם לחו”ל ח, א

פירות שביעית - מסחר בהם ו, י

פלפל- טיפול בו כט, טז- יח

פלריג)רגיל ויצוק(- שימוש בו במצע מנותק כח, ג

פקעות - הכנסתן להמרצה בסוף השמיטה לא, טו

פקעות - טיפול בהן לא, יב-יד

פקעות פרחים - קדושת שביעית בהם לא, ה

פקעות פרחים ריחניים - שתילתם בערב השמיטה לא, ט

פקעות - שתילתן לא, יט

פקעות תפוחי אדמה - הוצאתן כו, כ

פקעי פריחה - מחיקתם יז, יב

פרחי ערלה - הסרתם מהעץ כג, ה

פרחים בגוש - שתילתם בחממה לא, כ-כא

פרחים - גיזומם לא, יז

פרחים - הורדתם על מנת לדללם ה, יב

פרחים המיועדים ליצוא - מכירתם לגוי לא, י

פרחים - הקצרתם או קיטומם לא, כב

פרחים - טיפול בעודפים לא, טז

בהם ספיחין ואיסור שביעית קדושת - ריחניים פרחים

לא, א

פרחים שאינם מיועדים לריח - ייצואם לחו”ל ח, ב; לא, ב

פרחים שאינם מיועדים לריח - ייצואם לחו”ל

פרחים שאינם מיועדים לריח - קדושת שביעית ואיסור

ספיחין בהם לא, ג

פרחים שונים - זמן שתילתם בערב השמיטה לא, ו-ח

פרחים - שיווקם לחו”ל לא, י, כה- כח

פרחים שמיועדים לריח - קדושת שביעית בהם ד, ו

פרחי-ריח רב שנתיים - קדושת שביעית בהם ה, יג-יד

צינורות השקייה - ניקוים יג, ה

ציפורים - הגנה על הרכבה מפניהן כג, יד

צמחֵי האֵם במשתלות - תילולם בערב השמיטה לג, ד

צמחי מרפא - קדושת שביעית בו ד,ה

צמחי סרק - העברתם במשתלה לג, יח

צמחי סרק - פעולות בהם בערב השמיטה לג, יא

צמחים בעציצים - הובלתם לג, כב

צמחים חריגים וחולים - עקירתם כו, כב

צמחים מונעי סחף זריעתם כג, יג.

צמחים מונעי סחף - טיפול בהם לח, ה

קדושה ראשונה - הגדרתה ב,א בהערה

קדושה שניה - הגדרתה ב, ב בהערה

קדושת שביעית - הגדרה ד, א

קודקוד פרח - קיטומו לא יז, 11

קוטלי פטריות - ריסוסם לאחר גיזום טו, טז

קוי בידוד - עשייתם כו, י- יב

קומפוסט)מזבל בעלי חיים(- תפעולו מו, ט

קוסמטיקה - קדושת שביעית בצמחים המשמשים לכך

- ד, ד

קוצים בעץ - גיזומם יח, י

קוצים - גיזומם בתמרים כב, ו

קוצים - גיזומם כדי להקל בקטיף טו, ח

קטיף - הגדרת איסורו א, טז

קטיף הפרי - משמעותו לענין קדושת שביעית ה,ה

קטיף לצריכה ביתית - אופן עשייתו ו, ח

קטיף סלקטיבי בסובטרופיים יח ה, 3

קטיף סלקטיבי - עשייתו באופן זה טז, ז 9; יח, ה 3

קטיף פרי - השלב בו ניתן לעשות זאת ו, ט

קטניות - איסור ספיחין בהן כד, ה

קטניות - הגדרתן וזמן קדושת השביעית בהן ה, ז-ח

קטניות - זריעתם בערב השמיטה כה, ב

ירקות - זריעתם ושתילתם בערב השמיטה כה, א

ירקות לזרעים - קדושת שביעית בהם ד,ה

ירקות - קדושת שביעית בשנה השמינית ה,יא

ירקות רב שנתיים - איסור ספיחין בהם כד, ד

ירקות - שתילתם א, יב

כותנה - טיפול בה כט א-ג

כלאי הכרם - עקירתם כ, כג

שומר שאינו למי מכירתם או נתינתם - חקלאיים כלים

שמיטה מה, ז-ט

שומר שאינו חקלאי עם שותפות - חקלאיים כלים

שמיטה מ, ו

כנות פרי וסרק - הגדרתן יב, ה בהערה

כרב נע עשייתו לז, ח

כרם צעיר - טיפול בו כ, כא-כב

לוחות עץ - שימוש בהם במצע מנותק כח, ג

לימון קיצי - טיפול בו יח,ג 4

מאכל בהמה - איסור ספיחין כד, ד

מאלסקו - גיזום העץ יד, יד

מאלסקו - טיפול בו יב, יג

מג”יק - יישומו במטע יח, ד 4

מגשי קלקר - זריעה בהם כח, ו

מווסתי צמיחה - יישומם במטע סובטרופי יח, ו 1

מווסתי צמיחה - יישומם בפרדס יח, ח יב 2.

מונעי נביטה - יישומם יב, כ

מזון לבעלי חיים - קדושת שביעית בו מו א-ב

מזיקים - טיפול בהם במטע צעיר כג, ב 5

מזיקים - טיפול בהם יד, יא

מזיקים - קטיף הפרי כהגנה מהם ו,כג

מזרון לח - הפעלתו בחממה כז ח, 3

מחיקת עיניים - כ,ו

מחיר גבוה - דילול הפרי עבורו יז, ה

מחלות - טיפול בהם יד, יא

מחשב דישון - הפעלתו יג, יג.

מחשב השקיה - תכנותו בשישית כה, יד

מחשב השקייה - תיכנותו יב, יח

מט”ש - הוצאת הבוצה ממנו מו, י

מטעים סובוטרופיים - גיזומם טו, ד

מי קולחין - שימוש בהם יג, ד

מיון פירות שביעית ז, ה

מיכל - שתילה בו יב, ז

מיכלי דשן - העמדתם בשדה לו, ז

מיץ - עשייתו מפירות שביעית ו, יד

מכונות קדם זמירה - זמירה באמצעותן בכרם כ, יא-יג.

מכסחת - שימוש בה יד, ה

מלאכות האסורות מדרבנן - עשייתן א, ה

מלאכות האסורות מהתורה - הגדרתן א, ג

מלאכות - הגדרת איסורן א, א

מלאכות - סדרי עדיפויות בעשייתן יד, ב

מלאכות שאינן חקלאיות - הגדרתן א, יט

מנגו - דילול פריחה בו יח,יג

מנהרות נמוכות - הגדרתן כבית כז, ו

מסך טרמי - הפעלתו כז, ח 6

מעדר - שמוש בו יד, ה

מערכות השקייה - בנייתן לצורך השמינית לו, י

מערכת הדליה - התקנתה בשישית כה, יב

מצע מנותק - דינו בשטח פתוח כח, א

מצע מנותק - חיוב שמיטה בו ב, ג

מרבדי דשא - עקירתם לצורך שיווקם לה, ו

מרזבים - ניקוים בשמיטה מג, ג-ד

מרכז מזון)לבעלי חיים(- חלוקת מזון באמצעותו מו, ג

מרעה - טיפול בו מו, ה-ז

משחת גיזום - מריחתה טו, טז

מַתְחֵל - קשירתו כב, ג

נטיעה - הכנה בשישית יב, ד

נטיעה - הכנות לעשייתה בשנה השמינית לו, ד

נטע רבעי - אזהרה מפניו ופדיונו בשמיטה ו, יח- יט

ניפוח הפרי - השקייה עבור כך יח, ד 3

נמטודות - הדברתן יד, יג

נעילת שדה בפני קוטפים ו, ג-ה

נצרים - טיפול בהם בשישית יב, יד

נצרים - טיפול בהם טו, י; כג, ד

נרקיסים - קדושת שביעית בהם ד, ו

נשירים - גיזומם טו, ה

נשירת פירות - ריסוס למניעתה טז, ז 4; יח, ז

סורים - טיפול בהם בשישית יב, יד

סורים - טיפול בהם טו, י; כג, ד

סחף - מניעתו לח, ב-ד

סחף - עשיית פעולות למניעתו לז, ו-ז

סיוד גזעים - כג, ב,7

סירוק אשכול כ, טז

סכך - גיזום עצים עבורו א, יט

ספיחין - איסור זה בקרקע של גוי ב, ד

ספיחין - דינם בחממה כז, יח

סרוגיות - גיזום לשבירתה טו, יד

עבודות עפר לבנין - עשייתן א, יט

עגבניות - טיפול בהן כט, יג- טו

עובדים זרים - המלאכות שניתן לעשות על ידם מד, א-ד

בקדושת קדושים פירות להם נתינה - זרים עובדים

שביעית מד ו-ז

עולי בבל - הגדרת שטח זה כיום ודיניו ב,ב, נספח

עולי מצרים - הגדרת שטח זה כיום ודיניו- ב, א, נספח

עולי מצרים - העברת פירות שביעית לאזור זה ז, ז

עופות דורסים - הכנסתם לשטח לח, י

עיבודי קרקע - עשייתם בשישית כה, ט

עיוות התפרחות)במנגו(- גיזום העץ יד, יד

עיצוב העץ - זמן עשייתו יב, טו

143 142

יבול שמינית - עשיית פעולות עבורו יח, טו

יהודה ושומרון - היתר המכירה בקרקעות אלו ט, טו-יט

ייחורים - גיזומם לד, ג

יין איכות - ייצורו ומכירתו י, י

ירקות - איסור ספיחין בהם יא, ב

ירקות בגוש - שתילתם ל, ט

ירקות - גיזומם כו, כט

ירקות גלויי שורש - שתילתם ל, ח

ירקות - זריעתם או שתילתם בחממה כז כא- כב

ירקות - זריעתם ושתילתם בשטח פתוח כ, כה

כיפוף ענפים - עשייתו בשמיטה יג, כו

מושב - מכירת קרקעותיו בהיתר מכירה ט, יג

מזיקים - טיפול בהם בשמיטה יג, כד

מחיקת עינים - בענפי פרי יז, יג

מחלות - טיפול בהן יג, כד

מכירת הקרקעות - מתי פוקעת יא, ח

מלאכות האסורות מדרבנן - עשייתן ט, ב

מלאכות האסורות מהתורה - עשייתן ט, א

מנגו - דילול פריחה בו יח, טז

מנהל מקרקע ישראל - מכירת הקרקע בהיתר מכירה ט,

יא-יב

מנהרות נמוכות - הגדרתן כחממה כז, כד

מצע זרעים - הכנתו ל, ב

משתות - עשייתו ל, ב

נטיעה - עשייתה בהיתר מכירה ט,א

נטיעת עצים - איסורה יג, כ

נטיעת עצים - הזמן המותר בשישית יג, כא

נטע רבעי - פדיונו יא, ט

עיגול להכנת מצע זרעים - עשייתו ל, ג

עירוג - עשייתו ל, ג

ענפי פרי - חיתוכם לבסיסם טו, יט

עשביה - מניעתה יד, כא

עשבייה - השמדתה ל, ד

פירות - דילולם יז, יג

פרחי פרי - ריסוסם והורדתם יז, יג

פרחים - גיזומם לב, ה

פרחים ופקעות - מועד שתילתם לב, א- ד

פרחים - טיפול בהם לב, ו-ז

פרחים - שיווקם וייצואם לב, י

צמחי אם)במשתלה(- גיזומם לד, ג

צמחי סרק שאינם ריחניים - שתילתם וגיזומם לד, ד

צמחייה - כיסוחה לח, יג

קדושת שביעית - פירות שנמכרו בהיתר מכירה יא, ג

קווי בידוד - קצירתם כו, ל

קטיף - עשייתו בהיתר מכירה ט, א

קיבוץ - מכירת קרקעותיו בהיתר מכירה ט,יח

קיטומים – עשייתם טו, כ

קילטור - עשייתו במטע יד, כב- כג

קִלטור כבד - עשייתו ל, ב, ד

קצירה - עשייתה בהיתר מכירה ט, א

קק”ל - מכירת הקרקע בהיתר מכירה ט, יא-יב

קשירה - עשייתה בשמיטה יג, כז

רשת - כיסוי המטע בה יג, כח

שידוד - עשייתו ל, ג

שתיל - עשיית פעולות להכנתו לשתילה כו, כז

שתילה - עשייתה בהיתר מכירה ט,א

שתילים - העתקתם במשתלה לד, ח

תוצרת חקלאית - איסופה יא, ד

תוצרת חקלאית - ייצואה לחו”ל יא, ה

תוצרת חקלאית - שיווקה וסימונה יא, ו

תיחוח - עשייתו במטע יד, כד

תיחוח - עשייתו ל, ב

תילום)לצורך מעבר כלים(- עשייתו ל, ד

תמיכת עצים - עשייתו בשמיטה יג, כז

תרומות ומעשרות - הפרשתם מתוצרת שגדלה בשטח

שנמכר בהיתר מכירה יא, ז

קיטומים - ביצועם במטע נשירים טו, יג

קיטומים במטעים סובטרופיים יח, א 1

קיטומים - עשייתם כג, ג

קילטור - עשייתו במטע יד, ה 6; יד, יח

קלטור - עשייתו - א,י

קליפות ושאריות - נתינתם לבהמה ו, טו

קליפים)אור, אורה(- דילולם יח, יב

קלקר - שימוש בו במצע מנותק כח, ג

קציר - הגדרת איסורו א, טז

קצירה לצורך תיקון הקרקע לז, ה

קרקע - ישורה לצורך השנה השמינית לו, ג

קרקע - מכירתה או החכרתה לחשוד על השמיטה מה, י

קרקע - שטיפתה לצורך השנה השמינית לו, יב

קשירה למניעת פגיעה בפירות טז, ז 3

קשירות - עשייתם במטע צעיר כג, ג

קשירת ענפים - עשייתם יג, י-יב

ראש השנה - משמעותו לענין קדושת שביעית ה, א

רוסקוס - קדושת שביעית בו ד,ה

רחבי עלים - ריסוסם כו, ז

ריבוד שטחים - עשיתו לח, ז

ריבוי וגטטיבי - עשייתו א, יב

ריסוס להארכת חיי מדף טז, ז 7

רקבון צוואר השורש - טיפול בו יד, יז; כג ב,8

רשת - כיסוי בה את השטח כו, יח

רשת - כיסוי המטע טז, ה 4; יג, יח; יח, ד 6

שאריות גידול - הצנעתם בקרקע כ, כג

שאריות גידול - השמדתם בחממה כז, טו

שאריות צמחיות - פינוים מהשדה לח, ח

שבירת צבע - עשיית הטיפולים יח, ו

שברוחים - עשייתם כג ב,2

שיחים רב - שנתיים - קדושת שביעית בהם ה,יב

שינוי באופן עשיית המלאכה - הגדרתו כ,ה כ,ח 4-6

שכיר - עבודתו במקום בו לא נשמרת השמיטה מה, טז

שליש - משמעותו לענין קדושת שביעית ה,ד

שמיטה - חיובה בזמננו א, ב

שמירת בעלות יהודית על הקרקע - פעולות לצורך כך לז,

יא

שקילת פירות שביעית ז, ה

שרוולי ניילון - הגדרתם לענין מצע מנותק כח, ז-ח.

שריגים - קיטומם כ,יח

שרשים שנתגלו – כיסוים יד, כ

שתילים בגוש - העברתם בערב השמיטה לג, ג

שתילים - טיפול בהם בחממה לג, טו

תאורה - הפעלתה בחממה כז, ח 3

תבואה - הגדרתה, וזמן קדושת השביעית בה ה, ז-ח

תבלינים - קדושת שביעית בהם ד,ד, לא, א

תוצרת חקלאית - איסופה וחלוקתה על ידי בית הדין ז, ב

תחמיץ- המלצות לזריעת מינים מתאימים כה, ד

תחמיץ - הנחיות מקצועיות לגידולו נספח ה

תחמיץ - זריעה לצורך זה כה, ב- ו

תחמיץ - קדושת שביעית בו ד,ד

תילול)תפוחי אדמה(- עשייתו א,י

תמרים - ארגוזם כב, ב,ח,י

תמרים - האבקתם כב, א, ג-ה, ט

תעלות - כיסוין לו, י

תפוחי אדמה - טיפול בהם כט, ד-יא

תרביות רקמה - טיפול בהן לג, כא; לט, ז

תרומות ומעשרות - הפרשתם בחממת מצע מנותק כח,

יב

תרומות ומעשרות - הפרשתם בשמיטה ו, יז

תשלום עבור פירות שביעית - ז, ז, יא

מפתח ל”היתר המכירה”
אדמות מדינה - הנחיות למכירתן ט, טו- יח

אדמות סקר - הנחיות למכירתן ט, טו-יח

אדמות פרטיות - הנחיות למכירתן ט, יט

אפרסק ונקטרינה - גיזומם בערב השמיטה ובשמיטה יט,

ח

ארגז מיישר - עשייתו ל, ג

בצירה - עשייתה בהיתר מכירה ט, א

גוי - קדושת שביעית בקרקע שנמכרה לו יא, א-ג

גידולים שאינם כלכליים - מכירתם בהיתר מכירה י, ח

גיזום להצמחה - עשייתו טו, יח

גיזום - עשייתו יח, יד

גינות נוי - מכירתם בהיתר מכירה י, ח

גרמא - עשיית מלאכות באופן זה ט, ג

דילול הפרי - עשייתו יח, יז

דיסק - עשייתו ל, ב, ד

דישון - יישומו בשמיטה יג, כו

דשן - הצנעתו ל, ג

הדליה - עשייתה בשמיטה יג, כז

היתר מכירה - זמן החתימה עליו ט, ט

הסכמי סחר - שמירה עליהם י, יב

הרכבה - עשייתה בשמיטה יג, כב

הרכבה - תיקונה ושמירה עליה יג, כג

השקיה - יג, כד

התרחבות משקית - עשיית פעולות עבור כך ט, ה

זמירה - עשייתה בהיתר מכירה ט,א

זריעה - עשייתה בהיתר מכירה ט,א

זריעת זרעים - ל, ז

חוכר - מכירת הקרקע בהיתר מכירה ט, יב

חיגור - עשייתו יג, כו; לד, ג

חנטים - דילולם יז, יג

חריש - עשייתו ל, ב

חרישה - עשייתה בהיתר מכירה ט,א

טיפולים להגדלת כמות היבול ואיכותו - יישומם טו, ח

 נספח ו
קיימות דעות נוספות , שנכבשו על ידי עולי בבל באופן די ודאי, מפה זו מתארת את החלקים מארץ ישראל כיום

 (.52-53' ראה קטיף שביעית פרק ד עמ, ביחס לגבול הדרומי

הגבול הצפוני
במשנה מובא שרבי פטר את

 למעשה מכל המצוות בית שאן
, בזמננו, אולם, התלויות בארץ

מכיוון שאין לנו ידיעה ברורה
כל)מהו האיזור שרבי התיר

בית שאן ? עמק בית שאן
אלפיים אמה ? העתיקה בלבד

ומהי בית (?שסביב לבית שאן
יש לנהוג בכל האזור , שאן

שמכונה כיום עמק בית שאן את
. כל דיני השביעית

בעיה נוספת של זיהוי קיימת
, עכו לכזיבגם כן באזור שבין

ולכן גם באזורים אלו יש לנהוג
. את כל דיני השביעית

דל שאמס 'האזור שמצפון למג
כל , הוא איזור שנתון בספק

שאר רמת הגולן נכללת בתחום
 .השטח המחוייב בשביעית

הגבול הדרומי
ישנה מחלוקת כיצד מזהים את הגבול

ומכיוון שכך כל , הדרומי של הארץ
 וצפונה הוא אדוםהתחום בקו בצבע
יש שם איסור , ודאי חייב בשביעית

איסור ספיחין בירקות ובפירות , מלאכה
. יש קדושת שביעית

נתון במחלוקת הן - צהוב התחום בצבע
לגבי עולי מצרים והן לגבי עולי בבל לכן

מספק גם באזורים אלו יש איסור
אך אין בהם איסור ספיחין , מלאכה

והפירות אינם קדושים בקדושת
. שביעית

 נספח ו
קיימות דעות נוספות , שנכבשו על ידי עולי בבל באופן די ודאי, מפה זו מתארת את החלקים מארץ ישראל כיום

 (.52-53' ראה קטיף שביעית פרק ד עמ, ביחס לגבול הדרומי

הגבול הצפוני
במשנה מובא שרבי פטר את

 למעשה מכל המצוות בית שאן
, בזמננו, אולם, התלויות בארץ

מכיוון שאין לנו ידיעה ברורה
כל)מהו האיזור שרבי התיר

בית שאן ? עמק בית שאן
אלפיים אמה ? העתיקה בלבד

ומהי בית (?שסביב לבית שאן
יש לנהוג בכל האזור , שאן

שמכונה כיום עמק בית שאן את
. כל דיני השביעית

בעיה נוספת של זיהוי קיימת
, עכו לכזיבגם כן באזור שבין

ולכן גם באזורים אלו יש לנהוג
. את כל דיני השביעית

דל שאמס 'האזור שמצפון למג
כל , הוא איזור שנתון בספק

שאר רמת הגולן נכללת בתחום
 .השטח המחוייב בשביעית

הגבול הדרומי
ישנה מחלוקת כיצד מזהים את הגבול

ומכיוון שכך כל , הדרומי של הארץ
 וצפונה הוא אדוםהתחום בקו בצבע
יש שם איסור , ודאי חייב בשביעית

איסור ספיחין בירקות ובפירות , מלאכה
. יש קדושת שביעית

נתון במחלוקת הן - צהוב התחום בצבע
לגבי עולי מצרים והן לגבי עולי בבל לכן

מספק גם באזורים אלו יש איסור
אך אין בהם איסור ספיחין , מלאכה

והפירות אינם קדושים בקדושת
. שביעית

מפת גבולות הארץ
מפה זו מתארת את החלקים מארץ ישראל כיום, שנכבשו ע”י עולי מצרים ועולי בבל באופן די וודאי, קיימות

דעות נוספות ביחס לגבול הדרומי.)ראה קטיף שביעית פרק ד’ עמ’ 52-53(

