PAGE  
3

Review Sheet for Body Positioning During Davening (Orach Chaim:Siman 94-95,113)

Directional Positioning (Beg. Siman 94)

The Correct Directional Positioning

Designing And Building the Shul

Davening With the Back to The Aron Kodesh

When the Tzibur Is Facing the Wrong Direction

When You Can’t Face Your Body In the Correct Direction

What To Do When You Aren’t Facing the Correct Direction

A Situation Where You Can’t Calculate Directions At All

Body Positioning (End Siman 94-95)

Davening While Riding an Animal

Davening On a Boat or Carriage (Bus, Car, Plane, Train, etc)

Davening While Walking

A Sick Person Davening In Bed

Davening While Sitting

Leaning the Body Weight On Other Items or Structures During Davening

Standing With the Feet Together

Gemara (B’rachos 10b): Someone who is davening has to place his legs together as one. The reason for this is that malachim only have one leg. This represents the fact that they have only one desire that is to do the will of Hashem. By placing our two legs together we emulate this intense focus that the malachim have that Hashem is all that there is.

Yerushalmi: In the Yerushalmi it is brought down that there is a machlokes as to how to place the feet one says next to each other like malachim the other says connected but one in front of the other like the Cohanim. 

RabbeinuYonah/ Shulchan Aruch (95:1): They understood that the way to rectify the Yerushalmi with the Bavli is that the Bavli that says clearly to place the feet like malachim is a lechatchila requirement since this is the custom that the Jewish people developed. If a person can’t do that he should at least try to do what the cohanim do like the other opinion in Yerushalmi.

Tur/ Bach: They say that the way to rectify the Yerushalmi with the Bavli is actually that they should not be next to each other like malachim but rather like Cohanim. Even the Bavli itself was in agreement with that. Based on this approach the Bach adds that a person who did not put his feet together at all is not yotzei davening and would have to daven again.

Mishneh Brurah: He poskins based on Rov Achronim that a person who didn’t put his feet together at all is yotzei b’dieved since the Rambam in Hilchos Tefillah categorizes this halacha as things that a person should be careful fore but don’t disqualify the davening.

Someone riding on a carriage or the like and is davening while sitting should still put his feet together.

The Mishneh Brurah also adds that a person should stand on his own without leaning or tilting to the sides. Technically speaking if the item is not supporting him it is mutar but we are machmjr unless it is a shas hadchak. Furthermore he shouldn’t place his feet one on top of the other since this looks like gaiva.

(Feet Together For Kedusha)

Trumas Hadeshen: He says that since the text of the Kedusha says “Let us sanctify Your Name in the world like the malachim sanctify it in Heaven” therefore it is appropriate to emulate the malachim for this is well.

Stepping Into Shmonah Esrei

Rema: The Rema brings down from the Rokeach that a person should take three steps into the place where he will daven Shemoneh Esrei like someone who is heading towards the achievement of something that he needs to do.

Mishneh Brurah: He says that according to the ikar hadin a person doesn’t need to take three steps back in order to take the three steps forward. Nonetheless the minhag is to take three steps back before taking three steps forward.

Standing A Short Time Before Starting to Daven

Rema: He says that the Maharil had a minhag to stand for the Shemoneh Esrei of Shacharis when the Shatz reached “Tehillos La’kel Elyon”, at Mincha he would stand when the Shatz went over to the amud, and at Mariv he would stand when the Shatz started to say the Kaddish after the Shema.  

Tilting Head Downwards

Gemara: The Gemara in Yevamos 105b says that a person should daven with his head tilted slightly downwards so that his eyes are facing down however his heart should be focused above towards Hashem. 


Shulchan Aruch (95:2): This is the halacha.

Mishneh Brurah: He says that this is not in contradiction to what we said about davening in a house with windows for kavananah since the posture for davening is ideally to be downwards just if the need arises to regain focus lift up the eyes and peer out the windows.

Furthermore a person should briefly glance out the windows before starting his Shemoneh Esrei in order to start off with the right focus.

Hand Placement During T’filah

Shulchan Aruch: Based on the Rambam and the Gemara in Shabbos the Shulchan Aruch says that a person should put his right hand on his left hand on his breast this is a humble posture. If a person doesn’t want to do that due to awkwardness his hands should just rest on his sides but his hands should not be placed on his hips since that looks haughty.

Swaying During Davening

Rema: The Rema brings down that a person should shuckle when he reads the Torah to symbolize that the Torah was given with trembling and when he davens to symbolize “all my bones will say who is like you Hashem”.

Mishneh Brurah: The Mishneh Brurah says that there are dissenting opinions that a person should shuckle for everything except for Shemoneh Esrei. Lemaseh he says that whatever a person feels gives him more focus he should do during Shemoneh Esrei. A person should not swing his head from left to right since it looks like gaiva.

Bowing During Davening


Gemara: The Gemara in Berachos defines the shiur of how much a person has to bow during Shemoneh Esrei. There are three opinions one is until all the vertabraes are protruding from the back. The second is (accdg. toRashi) until the skin of his abdomen collapses underneath his chest. The third is that all he has to do is bend his head this is acceptable provided that it is clear that the person can’t bend over more.

Rav Hai Geon: He argues with Rashi and says that the second opinion says that his head bends over until he can see his heart.

Shulchan Aruch: He poskins that a person should be chosheish for the first opinion in the Gemara that the person should bend over until all of his vertabraes protrude but also he has to be chosheih for the Rav hai Geon’s pshat that the head must bend as well in other words it isn’t enough to bend at the hip the person also has to bend the head over as well causing a curved effect.

In terms of the maximum amount of bending the Gemara did not mention a shiur. The Shulchan Aruch brings from many Rishonim that a person should not bend below his belt level.

A person who is old or frail can rely on the third opinion in the Gemara that a slight bowing of the head is enough since it is clear he can do no more.

Gemara (B’rachos 34a): A person should bow at the beginning and the end of Avos and Modim. If a person is bowing regularly during the beginning and the end of other B’rachos he should be instructed not to. In the middle of a B’racha it is implied in the Gemara it would be okay to bow provided he straightens up before the end of the B’racha for the chasima.

Taz: The Taz explains the issur of bowing at the beginning and the end of other Berachos since it will lead to a bitul of the Tekanas Chochomim cause each person will think its just a matter of frumkeit. Secondly it looks haughty when a person bows more than others cause he is trying to show off.

Shulchan Aruch: Based on the above Gemara and peirush he says that someone who bows at other points where the concept of bowing is mentioned in Shemoneh Esrei is megunah since that wasn’t a tekanas chazal. Similarly someone who bows at other times in the middle of Berachos which themselves have a bwing like Avos and Modim would have to straighten up first so the he can bow again as a chiuv. 

Mishneh Brurah: Bowing after the Shemoneh Esrei but before backing out is mutar and certainly outside the parameters of Shemoneh Esrei it is mutar to do as many bowings as he wants.

Bowing at the Correct Time

Gemara: The Gemara in Berachos 12a says that a person bows at the beginning of Avos he should go down at Baruch and come back up at the mentioning of the Name of Hashem.

The Gemara also says that when bending down it should be done quickly in one swift motion but coming up should be done slowly to show respect for the name of Hashem.

Mishneh Brurah: He brings down the Achronim who say that what this means is that the person should bend his knees at Baruch and then do the back and head bending at the word “Atah” then straighten up at the name of Hashem.

During Modim at the beginning there is no knee bending just a body and head bowing at Modim and standing straight at the name of Hashem.

