Comparing Sh’mita and Shabbat
The gemara (10b)quotes a mishna in masechet sh’vi’it which lists different opinions about when a person can plant before the sh’mita year begins. Rashi explains that it takes some time for a seed to take root in the ground. Therefore, a person must plant a seed so that it will have enough time to take root before sh’mita begins. Otherwise the plant will take root on sh’mita which is forbidden. We pasken that it takes up to two weeks to take root, and therefore no seeds may be planted within two weeks of the beginning of sh’mita.

The Minchat Chinuch (298) points out that this halacha seems strange when compared with the laws of Shabbat. On Shabbat it is also forbidden to plant, yet we only find a prohibition for planting on Shabbat itself. No one ever suggested that it’s forbidden to plant before Shabbat because it might take root on Shabbat. It takes up to two weeks to take root, so whenever a person plants there are two Shabbatot in that period. If it would be forbidden to cause seeds to take root on Shabbat than it would never be permitted to plant. So why is sh’mita different from Shabbat?

Based on this question, the Minchat Chinuch explains that there are two aspects to the mitzvah of sh’mita. Firstly, similar to the prohibitions of Shabbat, there is a prohibition from doing any work on the land during the sh’mita year. This prohibition only applies to work done on the sh’mita year, just as the prohibitions of Shabbat only apply to work done on Shabbat. However, besides the prohibitions from doing work, the Torah also commands “And the land shall rest a Shabbat for the sake of Hashem” (Vayikra 25:2).This is a positive mitzvah to make sure that the ground lays fallow and unworked.

When a person plants before sh’mita and the seed takes root during sh’mita, he doesn’t violate the prohibition of doing work, since he didn’t do anything on sh’mita. This is also the reason why a person can plant before Shabbat even though it will take root on Shabbat. There is no violation of doing work since he didn’t do anything on Shabbat. However, if a person causes seeds to take root on sh’mita he is not fulfilling the additional mitzvah of making sure the land lays fallow on sh’mita. Sh’mita is different from Shabbat, because the Torah says to make sure the land rests, but he is doing the exact opposite, causing seeds to take root on sh’mita.

For this same reason, the Minchat Chinuch believes that it is prohibited according to the Torah to rent out your fields to a non-Jew on Sh’mita. [This is not to be confused with heter m’chirah where the land is sold to non-Jews and thus a different discussion.] Other poskim argue that according to the Torah since the owner of the field will not do any work it is permissible to rent fields to non-Jews. However, the Minchat Chinuch argues that it is still prohibited since there is also a positive mitzvah to make sure the land lays fallow. By allowing non-Jews to work his field, the owner is allowing the land to be worked and not fulfilling his mitzvah.
