PAGE
1

Mistakes in Davening

(Orach Chaim:Siman 108)

Introduction:

The next sugyah in Hilchos Tefillah is basically a compendium of the idiosyncrasies in davening. It is almost inevitable that a person will have doubts, make mistakes, and need to add, or say things out of order. That is to say that each person due to his physical nature will come into these situations when praying. Chazal accounted for this fact and incorporated into the halachos of davening itself how to deal with each of these situations.

Doubts:

The first section of the sugyah will deal with all kinds of doubts within all different areas of the Tefillah.

Gemara:

The Gemara in Berachos 21a brings the halachos of what to do when you are in doubt whether you said Shema or Shemoneh Esrei. There are 3 opinions in the Gemara as follows

a) The first opinion is that a person who is in doubt as to whether he said Shema or not doesn’t have to say it again since he holds that Krias Shema is Derabanan. If you are in doubt if you said Emes Veyatziv you have to go back since “zecher leyetzias mitzrayim” is d’orysa.

b) The second opinion says that regarding Shema, which is D’orysa a person, would have to say it again when in doubt but regarding Shemoneh Esrei, which is Derabanan, a person would not have to say it again when in doubt.

c) The third opinion argues that even though Shemoneh Esrei is only Derabanan but we have a tradition that “Halavai that a person would daven all day long”. That means that essentially there is no upper limit to how much a person can daven to Hashem just that chazal said that 3 times is enough to fulfill the minimum requirement. Any Shemoneh Esrei you say beyond that is certainly desired by Hashem and will be considered like a voluntary offering not an obligatory offering. Therefore if you are in doubt as to whether you have fulfilled your obligatory amount of Tefillos you certainly should go back since this is not like the normal suffeik derabanan.

Rambam/ Rabbeinu Yonah:

They say a very interesting chiddush on this Gemara. They say that when the Gemara says that “if a person is in doubt whether he said the Shema or not he should say it again since it is a suffeik d’orysa” that means that he should also say it again with the Birkas Krias Shema even if he knows he already said those.

The Rabbeinu Yonah explains his opinion in a very interesting way he claims that one of the details that was inherent in the din of “sfeika d’orysa lechumra” was to repeat the Mitzvah with the Beracho.

Rashba:

The Rashba disagrees with the Rabbeinu Yonah's explanation and therefore asks a simple question on the opinion of the Rambam, he says that it is perfectly understandable that you should say the Shema again since that is a suffeik D’orysa but the Berachos are definitely derabanan and out of suffeik we should not say them again. He answers that the only way to understand the Rambam is that when the chazal were metakein the halachos of “how to fulfill your d’orysa chiuv of Shema” they included the saying of the Berachos in that format. As a result since you are now in doubt as to whether you fulfilled your mitzvah of Shema m’dorysa you need to say it from scratch the way the Rabbis originally instituted and therefore you must say it with the Berachos.

Biur Halacha (Siman 67):

It is obvious that the Rashba understood the case of the Rambam as one where the person was also in doubt whether he said the Berachos of Shema as well hence he referred to the Berachos as a suffeik derabanan in his question. Based on this insight into the opinion the Biur Halacha gives psak halacha in the following cases:

a) If a person was in doubt whether he said the Shema and its Berachos he would have to say the Shema with its Berachos again according to both the Rashba’s and the RabbeinuYonah’s explanations of the halacha.

b) If a person knows he said the Berachos of Shema but he doesn’t know whether he said Shema itself he would only have to say the Shema again not the Berachos. (Rashba)

c) If a person knows that he said the Berachos of Shema but he doesn’t know whether he had kavanah for the Passuk Rishon he only has to say the Shema again. (Rashba)

d) If a person knows he said the Berachos of Shema but he knows he did not have kavanah for the Passuk Rishon he would only have to say the Shema again. (Rashba)

It is extremely important to note that in cases b,c,and d the Rabbeinu Yonah would disagree and say that you should repeat the Berachos with the Shema.

Shulchan Aruch (67:1):

He poskins like the Rabbeinu Yonah. He also points out an obvious halacha that everyone agrees upon that if you know you said the 3 paragraphs of the Shema but you don’t know whether you said the Berachos then you definitely don’t repeat the Berachos since that is a pure suffeik derabanan.

Mishneh Brurah/ Biur Halacha:

He poskins like the Rashba based on the fact that the Magen Avraham and the Gra both hold that way.

The Mishneh Brurah brings out a very fundamental point. Everything we have discussed until now has been in the context of cases where we know that the person is essentially chaiv to say Shema just we don’t know whether he ever pattured the chiuv. If we would talk about a case of whether the person is obligated at all in the Mitzvah then everyone would agree that no Beracho is made when doing the Mitzvah. An example of this would be if a person does the mitzvah of Shofar on Bein Hashmashos of the end of day one of Rosh Hashanah he would not make the Beracho since it is a suffeik whether he is chaiv in the mitzvah at all.

If a person is in doubt whether he said Shema and the Berachos but when he goes to say it again the third hour of the day has already passed then the halacha is quite interesting. The Mishneh Brurah says that you should say the Shema again even though you are only “like a person reading the Torah”. The reason is so that you should still get the mitzvah of Kabbalas Ol Malchus Shamayim. In regards to the Berachos they are a pure suffeik derabanan according to everyone since you aren’t mechuyav in the Shema after the third hour. Here the Mishneh Brurah says that you don’t say the Berachos before the Shema but as far as Emes Veyatziv you should say it. Here the reason is since he doesn’t have a chiuv to say all 3 paragraphs of the Shema we can’t say that he can use the Parsha of “Vayomer” to be mekaiyim his chiuv of “zecher leyetziyas mitrayim” since that is part of the Krias Shema which he has no chiuv to say right now just that he is saying it for other reasons. As a result he has a chiuv d’orysa of Emes Veyatziv that he is in suffeik about and therefore must say Emes Veyatziv. If the fourth hour has already passed then he should say a passuk or a halacha that has Yetzias Mitzraim in it to be yotzei his chiuv d’orysa of “Zecher Yetzias Mitzraim” that continues even past the fourth hour.

The final halacha in the Mishneh Brurah from this Gemara is regarding a suffeik on the Beracho of Emes Veytatziv or Emes Veemunah in tandem with the third paragraph of the Shema. Both of these are fulfillments of “Zechiras Yetzias Mitzraim” which is a d’orysa mitzvah both in the day and according to many even at night. The halachos of suffeik regarding these cases are as follows:

a) If you are mesupak whether you said any of the two then you are in a suffeik d’orysa and you definitely have to fulfill your chiuv. There is a machlokes whether to say both since they are like one unit or just the parsha of tziztis since that is enough for the fulfillment of the d’orysa chiuv. Lemaseh the Mishneh Brurah is machriah to say just parshas Tzitzis.

b) If this happened at night since there are opinions that “Zechiras Yetzias Mitzraim” is only derabanan at night it is enough to just say Emes Veemunah without going back to Parshas Tzitzis.

c) If you know you said all 3 paragraphs of the Shema but you are in doubt if you said Emes Veyatziv or Emes Veemunah then the halacha is that this is a pure suffeik derabanan and you don’t have to go back.

d) If you know you said Emes Veyatziv or Emes Veemunah but you are mesupak whether you said the third paragraph of Shema then you can rely on the Emes Veyatziv as your kium d’orysa of “Zecher Leyetzias Mitzraim”.

e) All of the above cases are referring to when you realize the suffeik at some point other than during the Beracho of Emes Veyatziv. If you realize any of the above suffeikos during Emes Veyatziv then we assume that you said everything up to the point you are at like your normal habit of tongue.

Aruch Hashulchan (67:2):

He adds a halacha that if you know you said the Berachos before the Shema but you are mesupak on the Shema and the Beracho after the Shema then you should say the Shema and the Beracho after.

We mentioned above that according to the Rashba when you are mesupak on the Berachos and the Shema you say both again since they are linked through a concept called “Mitzvas Krias Shema Ketikunah”. The Shulchan Aruch poskined like the Rabbeinu Yonah there thus indicating that he disagrees with the Rashba. However we see in another area of suffeikos in Krias Shema that the Shulchan Aruch does use the idea of “Mitzvas Krias Shema Ketikunah”.

Shulchan Aruch (64:2-4):

He brings down from the Gemara in Berachos 16a three cases of suffeik that may arise during the actual reading of the 3 paragraphs of Shema.

a) If a person knows which paragraph he is in but he is in doubt as to where in that paragraph he is holding than he should go back to the beginning of the paragraph.

b) If a person is in between paragraphs but he is in doubt as to whether he is in between the first and second paragraphs or the second and third paragraphs then he should start at the beginning of the second paragraph.

c) If a person just said the word “Ukesavtam” but he doesn’t know whether it is from the first or second paragraph then he should continue from the one in the first paragraph. This is provided he didn’t just say the words “Lemaan Yirbu” from the second paragraph in which case we assume he is really in the second paragraph due to the habit of his tongue.

From all of the above halachos it is clear that the Shulchan Aruch holds that there is a concept of “Mitzvas Krias Shema Ketikunah” that links the whole 3 parshios together even though in these cases of doubt the suffeik is purely derabanan since we poskin that only the passuk rishon is d’orysa. Apparently the Shulchan Aruch didn’t hold by saying the concept of “Mitzvas Krias Shema Ketikunah” in order to link the Berachos together as well.

Mishneh Brurah (64:7-11):

He adds a few points to the Shulchan Aruch.

a) If a person is in doubt where he is in the first paragraph then assuming he knows that he said Shema and Baruch Shem with kavanah then he starts at “Veahavta”.

b) If he remembers saying any particular word in the first paragraph then he can continue from the word that he knows he said. The same applies to the second and third paragraphs.

c) If a person is in doubt which paragraph he just finished but he remembers saying words from the second parsha then he may continue from “Vayomer”. All the more so if a person has this doubt but he just said the word “Vayomer” then he can rely on the habit of his tongue and continue the third paragraph.

d) Based on the Taz the Mishneh Brurah adds that not only if you said “Ukesavtam” and don’t know what paragraph it was from but even “Ukeshartam” or “Beshivtecha Biveisecha” you would have to go back to those words from the first paragraph.

e) The halachos of going back to similar words in the first paragraph doesn’t apply if you are reading in the Shul and you see that the Shatz is holding by those words in the second paragraph. Then we say that is enough of a proof that you were holding in the second paragraph. Of course if you are the kind of person who reads very slowly and commonly lag behind the tzibbur this won’t help you.

The next part of the Gemara in Berachos 21a that we need to understand is the halachos of suffeik in Shemoneh Esrei. The Gemara said that it is a machlokes whether Shemoneh Esrei is a pure suffeik derabanan and therefore you would not say it again or if there is a special inyan in general even when you aren’t in doubt to daven voluntarily and therefore whenever you are in doubt you should also daven a form of voluntary davening.

Shulchan Aruch (107:1):

The halacha follows the opinion that one should repeat the Shemoneh Esrei since he can say it on condition that: “if he did daven before then this tefillah is just a voluntary offering and if he didn’t daven before than this is his obligatory offering.”

Mishneh Brurah (107:2):

Even though the halacha regarding “Tefillas Nedava” is that you aren’t supposed to do it in general unless you are sure that you will be able to find new requests within each Beracho of the 13 middle Berachos of Shemoneh Esrei, nevertheless regarding this Shemoneh Esrei which is being said out of doubt the whole tefillah is “new” since with it you are removing yourself from doubt.

Regarding a suffeik on Mariv, which is a “tefillas reshus”, the Mishneh Brurah says that meikar hadin you don’t have to go back since the whole tefillah itself is just a reshus. However lemaseh the Mishneh Brurah says lechatchilah you should go back. He adds that here it is good to try to mechadeish something in the requests of the middle Berachos since there may not be the sevara of “the removal of the suffeik is itself a chiddush” due to the fact that the tefillah itself is only a reshus.

Another related question to the above case is when he realizes he is in doubt about whether he davened but now the zman of Tefillah has already passed.

Pri Megadim:

The Pri Megadim left this case as a suffeik and therefore you don’t daven again. His rationale is that here the tenai that we discussed above may not work since one side of the tenai is “and if I am chaiv to daven let this be my obligatory offering” and that is ineffective after the zman Tefillah passes.

Some other common cases of doubts in Shemoneh Esrei are when you are in doubt as to which Beracho you are holding in or if you know which Beracho you are in but you are in doubt as to whether you finished the Beracho. The halacha in these cases is as follows.

Chaye Adam:

He explains that based on the fact that the first three Berachos and the last three Berachos are like one Beracho therefore if you are in doubt as to where you are in those Berachos you have to begin from Avos or Retzei respectively. In the middle Berachos the Chaye Adam says that if you are in doubt as to what Beracho you are in we say “suffeik Berachos leakier” and you start from the Beracho that you are certain that you did not reach yet.

Ben Ish Chai/ Rav Shlomo Zalman/ The Steipler:

They explain that since these Berachos are meakeiv one another i.e. if you don’t say one you can’t say the next one since they are a series then the regular din of suffeik berachos doesn’t apply. As a result you would start from the beginning of the Beracho that you are mesupak on.

Eishel Avraham:

In the case where you know which Beracho you are in but you are in doubt as to whether you finished the Beracho he says there is a shayla whether we say that there is a chazaka that you didn’t finish and therefore you should finish now with the chasimas habracho or if the saying of the chasima is a suffeik berachos and you shouldn’t say it.

Lemaseh you should not say the chasima since it is a suffeik berachos.

It stands to reason that if a person is in doubt whether he said Pesukei Dezimra or any of the post Shemoneh Esrei tefillos he does not have to repeat them since they are definitely derabanan.

As far as Elokai Neshama is concerned there is discussion whether a person can make it during Pesukei Dezimra or a Bein Haprakim of Shema. Let us explore this issue in depth.

Shulchan Aruch (51:4):

He holds that it is assur to talk during Pesukei Dezimra.

Rema:

The Rema adds that it is even assur to talk for the sake of a mitzvah.

Mishneh Brurah (51:8):

He points out that saying other Divrei Kedusha and Berachos of a Hodaah like Asher Yatzar is mutar since it is all part of the same theme as Pesukei Dezimra i.e. praise of Hashem. The reason the Rema says it is assur to talk for the sake of a mitzvah is not because he disagrees with the Mishneh Brurah but rather because the words that he will speak although they may be fore the sake of a mitzvah they are not “Praise of Hashem” in which case it is assur to say them during Pesukei Dezimra.

Between Pesukei Dezimra and Borachu there is also a discussion about making Berachos.

Shulchan Aruch (54:3):

He brings down a machlokes regarding speech for the sake of a mitzvah after Yishtabach before Borachu. One opinion says it is assur the second says it is mutar.

Rema:

The Rema holds like the second opinion and therefore says that it is mutar to make Berachos at that point for example on Tallis and Tefillin.

In the Bein Haprakim of Shema and its Berachos the Mishneh Brurah brings an interesting halacha.

Mishneh Brurah (66:19):

If you are in a Bein Haprakim in the Shema or its Berachos and you hear thunder and lightening you can make a Beracho on them since this is a passing mitzvah. In the middle of a perek it is suffeik Berachos and we don’t make it.

Based on all of the above we can now understand the contemporary poskim on this issue of Elokai Neshama.

Rav Eliyasiv/ Rav Noivert:

They view this Beracho as being comparable to the Mishneh Brurah's case of saying Asher Yatzar during Pesukei Dezimra and therefore essentially you can say it during Pesukei Dezimra. The Biur Halacha would say it is better to wait until a “Bein Haprakim” in Pesukei Dezimra itself.

Rav Chaim Kaniyevsky/ Rav Ovadia Yoseif:

They disagree and say that you can’t compare this to Asher Yatzar since by Asher Yatzar the heter is that you may lose this Beracho since you may have to go to the bathroom again therefore you should say it as soon as possible. By Elokai Neshama even though according to the Pri Megadim you pattur the Beracho of Elokai Neshama with Mechaye Meisim but you can use the eitzah of the Pri Megadim and have kavanah not to be yotzei then therefore it is not on the same level as Asher Yatzar. It is however comparable to the Ream’s case of speaking for the sake of a mitzvah since it is still something that potentially you may not be able to say after davening.

A similar type of machlokes comes up when you remember during Shema and its Berachos that you have to say Elokai Neshama.

Rav Chaim Kaniyevsky:

He says that this is like lightening that is a passing mitzvah and therefore Bein Haprakim of Shema and its Berachos you could make this Beracho.

Rav Noivert:

He disagrees and says that since you can do the eitzah of the Pri Megadim you can still be chaiv in this Beracho after Shemoneh Esrei and therefore it is not like a passing mitzvah. As a result you can’t make the Beracho now during the Shema and its Berachos.

The next issue in the sugyah is if parts of or all of Shema and its Berachos weren’t said.

Yerushalmi:

The Yerushalmi says that the Birkas Krias Shema are not meakeiv. There is a discussion as to what that means.

Rashba/ R. Chananel:

This means that the Birkas Shema are not really linked to Shema itself and as a result they have no bearing on the fulfillment of that mitzvah. They are berachos of shevach to Hashem that chazal felt should be made next to the Shema. If you didn’t say the Berachos altogether you would just say them but you would not have to repeat the Shema.

Rav Hai:

He says that the Yerushalmi means that the order of the Berachos is not meakeiv. That is to say that if the Birkas Shema were said in a different order they don’t possul the mitzvas Shema. If you don’t say them at all you have fulfilled your d’orysa chiuv of Shema but mederabanan you have no credit at all for the mitzvah of Shema. You would have to say the Shema over again with the Berachos.

Shulchan Aruch (60:2):

Meikar Hadin he poskins like the Rashba and the Rach but he says that it is better to say the Shema again when you say the Berachos.

Pri Megadim:

He says that the Shulchan Aruch meant to be chosheish for Rav Hai Geon lechatchilah.

Mishneh Brurah (60:4-5):

He brings from the Levush, The Gra and the Yerushalmi that the lechatchila is like the Shulchan Aruch but not for his reason. The reason you should say the Shema again when you say the Berachos is so that you will be saying Shemoneh Esrei “Mitoch divrei Torah”. This is assuming you realized your mistake before you said Shemoneh Esrei if you already davened Shemoneh Esrei then you just say the Berachos of Shema by themselves after the Shemoneh Esrei.

This is the din regarding the case of skipping all of the Berachos of Shema the question is what if you skipped one of the Berachos do you have to make up that Beracho?

Mishneh Brurah (60:6):

The Mishneh Brurah says that if you skip one of the Berachos you don’t lose credit for the other ones. It is implied that you would have to make up the Beracho that you missed.

When the one Beracho that you missed was “Emes Veyatziv” then the halacha is quite interesting.

Shulchan Aruch (66:10):

The Shulchan Aruch says that someone who doesn’t say the Beracho of Emes Veyatziv is not getting the mitzvah of “Krias Shema Ketikunah”. This is difficult since when he discusses the halacha regarding the Berachos before the Shema he says that the ikar hadin is like the Rashba and the Rach that you don’t lose the credit for Shema and you don’t have to say it again just he said that it is better to say the Shema again like R.Hai whereas here he implies that you definitely have to say the Shema again.

Mishneh Brurah:

The Mishneh Brurah says that you should say the Shema again with the Beracho of Emes Veyatziv even if you already said the Shemoneh Esrei. This is also difficult since we saw above that by the before Berachos of Shema if you already said Shemoneh Esrei you would not have to say the Shema again.

Apparently the poskim understood that Emes Veyatziv has a more inherent connection to the mitzvah of Krias Shema itself. Perhaps this is the depth of what Rebbi Yehudah says in Berachos that there is no Bein Haprakim between Shema and Emes Veyatziv. Furthermore the mitzvah of Krias Shema the way chazal designed it was meant to have 248 words corresponding to the 248 limbs, and organs of a person as well as the 248 positive commandments. In order to achieve the 248 words we must connect the three paragraphs of Shema with a verse form Neviim that leads into the Beracho of Emes Veyatziv.

If you skip words in the Berachos of Krias Shema itself the halacha is as follows.

Rambam (Hilchos Berachos 1:7)

He brings down that when you change the Berachos that chazal were metakein you aren’t yotzei. This is referring to the “Shem Vemalchus, the basic essence of the concept of the Beracho, and the Chasima. If you skip some words of a Beracho or add in other words but the basic parts are still preserved you are still yotzei.

Within the Shema itself there are numerous cases of skipping words that are brought in the poskim.

Biur Halacha (61:13):

If you skipped the phrase “Baruch Shem Kavod Malchuso Leolam Vaed” the Biur Halacha says that you don’t have to go back and say the Shema again. If you already started the “Veavahvta then you can say it where you realize it. (This is a controversial psak Rav Moshe says not to say it at all).

Shulchan Aruch 64:2):

In the Shema itself if you accidentaly skip a verse then you go back to that verse and reread the perek from there so that you aren’t reading out of order. If you only realize at the end of the next perek then you go back to the passuk and finish the perek where the mistake was and then pick up again where you were. If you realize that you skipped a passuk in an earlier perek and you are in the middle of another finish it and then go on to the third paragraph.

These are the halachos regarding the Shema and its Berachos in regards to omissions of parts or all of the Shema and its Berachos the next are to explore is the halachos regarding the Shemoneh Esrei.

Rema (114:6):

The Rema says that since the first three Berachos of Shemoneh Esrei are like one Beracho therefore if you skipped one of these Berachos and realized it while you were still davening Shemoneh Esrei you would have to start from the beginning of the Shemoneh Esrei.

Mishneh Brurah (114:34):

He says that the final three Beracho have the same status and therefore if you skip one of those Berachos and you realize while you are still davening then you would have to start at Retzei.

Meharsham:

If you already finished the Shemoneh Esrei you would have to daven again in the above cases.

Shulchan Aruch (119:3):

He says that if you skipped one of the Berachos in the middle of Shemoneh Esrei and you realize while you are still davening S.E. then you would have to go back to that Beracho that you skipped and repeat the rest of the Shemoneh Esrei from that point the reason is that if you would just add in the Beracho that you are missing than you essentially would be saying the Berachos out of order for which you don’t get credit.

From the above-mentioned halachos it is clear that someone who doesn’t say all 19 Berachos of Shemoneh Esrei in the proper order is not yotzei the mitzvah. The Magen Avraham says an interesting chiddush regarding this issue.

Magen Avraham 593:2:

The Shulchan Aruch says that the Berachos of Malchios, Zichronos, and Shofros on Rosh Hashanah are meakeiv one another therefore unless you know how to say all three of them in their entirety then you shouldn’t say even one. It’s all or nothing. The Magen Avraham is medayeik that for the tefillah of Shemoneh Esrei during the year this is not the case and even if you only know one Beracho you should still make it. The question is whether the Magen Avraham is coming to argue on what we said above.

Biur Halacha (Siman 593):

The Biur Halacha explains that the chiddush of the M.A. is only to say that by saying the one Beracho that you know throughout the year is a fulfillment of the mitzvah d’orysa of tefillah like the Rambam even though it is definitely not a kium of the mitzvas Shemoneh Esrei. In other words he is saying that it is not assur to say the one Beracho you know since you are still mekayeim the tefillah d’orysa.

Mishneh Brurah (593:2):

He adds in the Mishneh Brurah that being as you are taking on e of the Berachos of Shemoneh Esrei and saying it out of its series you should say it following another Beracho like “Asher Yatzar so that you can make it a “Beracho Hasmucha Lachaverta”.

Based on the above information a person who is a Chozer Beteshuvah and is still unable to say the whole Shemoneh Esrei for whatever reason should still say what he is able to. Also someone who is stuck without a siddur and doesn’t remember the whole Shemoneh Esrei should at least say what he knows in order to get credit for the mitzvah of tefillah m’dorysa.

Now that we have seen the halachos regarding subtractions or omissions of different parts of the Tefillah we will now discuss the halachos of adding to Shemoneh Esrei. Here as we said in the intro to the sugyah there are two basic kinds of additions. One type of addition is a person who is adding something into his prayer in order to personalize the davening. The second are additions that chazal added into davening during different times.

Gemara:

There are two Gemaras regarding the issue of personalizing your davening. The first one is in Berachos 34a, which says that it is assur for an individual to make personal requests during the first and last three Berachos.

The second Gemara is in Avodah Zarah, which says that someone who wants to add personal requests may do so in one of three places.

a) At the end of each Beracho you can add in a request for the tzibbur that you feel is necessary to be added in if it is directly related to that Beracho.

b) You may add in purely private requests even in the middle of a Beracho just make sure to say some of the real Beracho first.

c) In the Beracho of Shomeyah Tefillah you can add in any personal or tzibbur requests that you want since this is a general Beracho which includes within it all of the needs of Klal Israel on all levels.

d) After you finish Shemoneh Esrei but you haven’t backed out of Shemoneh Esrei you may add in any personal or tzibbur requests. Here the Gemara emphasizes that you can take your time since you have already finished the Shemoneh Esrei. This implies that you have to be mekatzeir in the other areas of adding in requests.

Shulchan Aruch (119:1):

He brings down this Gemara as it was quoted above this is the explanation according to the Rabbeinu Yonah he is the one who makes the distinctions between the needs of the tzibbur and the needs of the yachid. This allowed for four categories in the Gemara. The Rosh doesn’t make those distinctions and therefore he only has three categories in the Gemara (i.e. 1. adding in during the middle Berachos, 2. adding in during Shomeyah Tefillah, and 3. adding in after the Shemoneh Esrei). Even though the ikar hadin is like the Rosh nonetheless you should be chosheish for the Rabbeinu Yonah.

Mishneh Brurah (119:1-10):

He adds a few points to this halacha.

a) In Shomeyah Tefillah you may ask for things that aren’t needed right now but may be needed in the future. In the other middle Berachos you may ask only for things that are needed right now. The reason is that the Gemara implies this point by saying that “ if a person has a sick person in his house” or “if a person needs parnasah” then he may add a request in the middle Berachos.

b) Whenever you add in a request for someone who is not in the place where you are davening you need to mention his name and if he is there in the place where you are davening you shouldn’t mention his name.

c) Whenever you add in a personal request in the middle of a Beracho you must first say a complete idea from the Beracho not just one or two words.

d) He brings down an explanation of the Rabbeinu Yonah. He says that when you make a tzibbur request in the middle of the Beracho it looks like you are adding to the text of chazal since the format that they chose for the Berachos of Shemoneh Esrei was that they should be said in the “Lashon Rabim”.

e) When the Gemara says, “at the end of each Beracho you may add in requests related to the Beracho” it means that you should make the addition before you say “Baruch Atah Hashem”.

Mishneh Brurah (122:8):

He says as an eitzah tovah that it is preferable to add in your personal requests after Shemoneh Esrei before backing out. The reason for this is that he is assuming you are able to finish your Shemoneh Esrei before Kedusha. Therefore he says that it is better to finish so that you can say Kedusha when it comes and in any event you are not losing anything since you are still standing in front of Hashem until you actually take the steps back.

These are the halachos of personalizing your Shemoneh Esrei through adding in different requests that aren’t in the text. The next section will deal with the various aspects of the Tefillah that chazal added in at different times.

Although there are some changes in the Birkas Krias Shema for Shabbos the halacha regarding the additional parts is as we said before from the Rambam that any time you add to or subtract from a Beracho you are yotzei provided that you have the basic parts in place. Those parts are Shem Vemalchus, The essence of the content of the Beracho, and the Chasimah. In this case those things are definitely in place regardless since no special mention of Shabbos is made it is just more of the same inyan.

Our major issues in halacha center around the additions that chazal made in the Shemoneh Esrei at different times throughout the year. First we will list the different additions and then discuss the halachos of them.

a) During the winter the chazal added two phrases to davening Mashiv Haruach Umorid Hageshem” in Gevuros and “Vesein Tal Uvracho” in Birkas Hashanim. In the summer we say only “Umorid Hatal” in Gevuros and “Vesein Beracho” in Birkas Hashanim.

b) There is a discussion as to when to say the text of “Sim Shalom” and when to say the text of “Shalom Rav”.

c) On Rosh Chodesh and Yom Tov we add in “Yaleh Veyavo” into the Beracho of Retzei.

d) On Shabbos the entire format of 19 Berachos was reduced to 7 (3-1-3) in order to allow people more time for Oneig Shabbos.

e) On Yom Tov there is also a 7 Beracho format like Shabbos.

f) On Motzei Shabbos we add in “Atah Chonantanu” into the Beracho of Chonein Hadaas.

g) On fast days we add in “Aneinu” in Shomeyah Tefillah. (The Shatz adds it in Re’eh)

h) During the Aseres Yemei Teshuvah there are two different sets of additions in the Shemoneh Esrei. The first set is “Hamelech Hakadosh” in the third Beracho and “Hamelech Hamishpat” in “Hashivah Shofteinu”. The second set is the four remembrances in the first two and last two Berachos.

i) On Tisha Beav we add in “Nacheim” into the Beracho of Bonei Yerushalayim.

j) On Chanukah and Purim we add in “Al Hanissim” in the “Modim”.

The first areas we will explore are the additions that chazal put into Shemoneh Esrei that are meakeiv the Tefillah. These are “Mashiv Haruach…” , “Yaaleh Veyavo”, and Hamelech Hakadosh

Gemara:

The Gemara in Taanis 3a brings the halachos of “Mashiv Haruach Umorid Hageshem”. It says that in regards to mentioning “ Morid Hatal” or “Mashiv Haruach” the halacha is that the Chachamim did not obligate a person to mention them even but if you want to you can. The reason for this is that Tal and Ruchos are never withheld entirely from the world they just fluctuate within a certain range. In the summer there is a higher concentration and need for dew and in the winter there is a greater concentration and need for wind. Therefore you can mention them in their respective times but even if you don’t its not meakeiv since they are always present on some level.

“Morid Hageshem” is entirely different since rain is something that is completely withheld from the world therefore it is something we must Praise Hashem for in its time. The failure to mention it at its time or mentioning it at a time when there is no rain would require you to daven again.

Yerushalmi:

The Rishonim bring a proof from the Yerushalmi that the only time that forgetting to say “Morid Hageshem” is meakeiv your davening in the winter is if you didn’t say Morid Hatal. If you for some reason said “Morid Hatal” in the winter then you would not have to daven again for missing “Morid Hageshem”.

Gemara:

The Gemara in Berachos 26b says that if you mentioned “Vesein Tal Umatar Livracha” in the Birkas Hashanim during the summer at a time when rain is withheld from the world then you have to daven again. It is debated in the Rishonim whether the mentioning of “Vesein Tal” will help to save you here. The majority opinion is that it won’t. Here you need the request for Tal to neutralize the request for rain at the inappropriate time, which it can’t do.

Yerushalmi:

In the Yerushalmi of Taanis it says explicitly that someone who doesn’t request rain in winter is not yotzei his davening since this is a need in the world it must be mentioned.

Shulchan Aruch/ Rema (114:3-6, 117:3-4):

They bring down all of the above halachos. The minhag Sefard is to mention Tal in the summer. The minhag Ashkenaz is not to mention it. Therefore we say:

a) In the summer if you either mention rain in Gevuros or ask for it in the Birkas Hashanim you have ruined your Beracho and you need to fix it. We will see ahead how to fix it.

b) In the winter if you failed to mention “Morid Hageshem” in Gevuros then you have ruined your Beracho unless you happened to have said “Morid Hatal” this hazkarah saves your Beracho.

c) In the winter if you failed to ask for rain you have ruined your Birkas Hashanim and you must fix it. Here it won’t help b’dieved if you requested dew.

We have seen the halachos of hat is meakeiv regarding mentioning and requesting rain we now need to learn what to do in order to fix your mistakes in the event that they come up.

Shulchan Aruch (114:4,6):

The Shulchan Aruch brings down a few cases regarding the halacha of fixing mistakes in “Morid Hageshem”.

a) If a person mentioned “Morid Hageshem” in the summer if he realizes before finishing the Beracho he can go back to the beginning of the Beracho and fix it.

b) If he only realized after finishing the Beracho he must start the whole Shemoneh Esrei over again. The rationale is that he can’t fix the Beracho anymore once he has said sheker in it and finished it.

c) If you forgot to mention Morid Hageshem in the winter you can say it anywhere in the Beracho even if you already finished the Beracho you can still say Mashiv Haruach Umorid Hageshem as long as you haven’t started the Beracho of Atah Kadosh.

Mishneh Brurah:

He argues with two points of the Shulchan Aruch.

a) In the summer if a person mentioned Morid Hatal and he is still in the middle of the Beracho he has to begin Shemoneh Esrei again since there is no way to fix it since you would have to undo what you said by saying Hashem is not Morid Hageshem and that you can’t do.

b) In regards to saying “Mashiv Haruch Umorid Hageshem” after finishing Mechayeh Meisim he agrees that you can rely on the S.A. but in regards to what to do if you realize while still making the Baruch Atah Hashem of Mechaye Hameisim he says you would make a “Lamdaini Chukecha” and then say “Morid Hatal” and then say the chasima again.

Shulchan Aruch (117:2-5):

With regards to fixing mistakes in Vesein Tal Umatar the Shulchan Aruch brings down numerous cases.

a) If you requested rain in the summer you have to start from the Birkas Hashanim again.

b) If you already backed out of Shemoneh Esrei then you would have to daven again. The S.A qualifies that if you are living in a place where the whole country is in need of rain then b’dieved you would daven again only as a Nedavah not as a Chovah since there are some Rishonim that would say in that situation to ask for rain in Birkas Hashanim.

c) If you forgot to mention “Vesein Tal Umatar…” in the winter then if you already backed out of Shemoneh Esrei then you would have to daven again.

d) If you haven’t reached Shomeyah Tefillah you can mention it in that Beracho.

e) If you finished Shomeyah Tefillah but haven’t started Retzei you can say it there.

f) From once you’ve started Retzei until you’ve backed out of Shemoneh Esrei you would have to go back to the beginning of the Birkas Hashanim.

Mishneh Brurah:

He adds a few points to the halachos in Shulchan Aruch.

a) If you live in a country that is experiencing a drought then you don’t have to daven again as a Nedavah if you wrongly mentioned Vesein Tal Umatar in the summer.

b) If you realize in the Beracho of Birkas Hashanim itself that you didn’t mention Vesein Tal Umatar then the best thing to do would be to repeat from Vesein Tal Umatar.

c) Once you have said the second Yihiyu Leratzon after the Shemoneh Esrei then it is considered as if you have backed out.

The next issue to clarify is the halachos of the “Yaaleh Veyavo” addition in the Beracho of Retzei.

Gemara:

The Gemara in Shabbos 24a says that failure to mention the Yaaleh Veyavo addition on Rosh Chodesh, Yom Tov, or Chol Hamoed is meakeiv your Shemoneh Esrei. These are all days that have a Korban Mussaf and we daven a Tefillas Mussaf. The tefillah of Yaaleh Veyavo is a supplication to Hashem to return the Beis Hamikdash so that we can bring the Korbanos of the day.

Shulchan Aruch (422:1):

The Shulchan Aruch brings down that if a person left out Yaaleh Veyavo on a night of Rosh Chodesh he is yotzei his Shemoneh Esrei since the night is not a time when the New Month could have been sanctified. It is therefore not clear that it is Rosh Chodesh at night. On an evening of Yom Tov or Chol Hamoed this will not apply and therefore you would have to daven again if you didn’t mention Yaaleh Veyavo.

Mishneh Brurah:

The Mishneh Brurah discusses a person who is in doubt as to whether he said Yaaleh Veyavo. He says that if the doubt came at the end of or right after davening then you would have to fix your Shemoneh Esrei or daven again. If your doubt only comes later well after davening then you don’t have to daven again.

Shulchan Aruch:

He lists several cases of forgetting Yaaleh Veyavo and how to fix them.

a) If you realize before the end of the Beracho of Retzei add it in when you remember.

b) If you realize after you already finished Retzei but before you start Modim then you can say it there.

c) If you realize any time after starting Modim until you finish the second Yihiyu Leratzon and no longer plan to continue davening then you go back to the beginning of Retzei since the final three Berachos are like on unit.

d) If you have finished Shemoneh Esrei then you must go back to the beginning of the whole Shemoneh Esrei.

Regarding Hamelech Hakadosh and Hamelech Hamishpat the halacha is as follows.

Shulchan Aruch (582:1):

The Shulchan Aruch poskins that if you forgot to say Hamelech Hakadosh you would have to start Shemoneh Esrei again and if you forgot to say Hamelech Hamishpat you would have to daven again unless you realize before you step out of S.E. then you go back to Hashivah Shofteinu.

Rema/ Mishneh Brurah:

They say that regarding Hamelech Hamishpat since the Ashkenazi Minhag is that throughout the year we say “Melech Oheiv Tzedaka Umishpat” then we don’t have to go back b’dieved since we mentioned Melech anyway.

Shulchan Aruch (582:2):

In the Beracho of Hamelech Hakadosh if you fix your mistake within “Toch Cdei Dibbur” you are yotzei b’dieved.

With regards to the Four Remembrances during the 10 days of Teshuvah the halacha is as follows.

Shulchan Aruch (582:5):

The Shulchan Aruch says that these Insertions are not meakeiv.

Mishneh Brurah:

The Mishneh Brurah brings down from the Rishonim that the reason for this is that these Four Remembrances are not mentioned in the Gemara anywhere they were instituted by the Geonim and therefore they are not meakeiv the Tefillah of the Anshei Kenneset Hagedolah.

There are different customs regarding Sim Shalom and Shalom Rav.

Rema (127:2):

The Rema says that the custom is to say Sim Shalom during Shacharis and any other Tefillah that is fitting to have a Birkas Cohanim i.e. Mussaf (of Shabbos Rosh Codesh or Chag), and the Minchah of a Fast Day.

Biur Halacha:

He adds a couple of points to the halacha.

a) The Minhag according to the Arizal (Chasidim) is to say Sim Shalom all the time. According to the Aruch Hasulchan this is also the Minhag of Sefardim.

b) If you said Shalom Rav during a time when you should have said Sim Shalom you don’t have to daven again.

c) If you are still in the middle of the Beracho and you realize you said Shalom Rav erroneously you should go back to the beginning of the Beracho. If the opposite happened you would not have to go back since you said a lengthier version this will suffice.

The next issue to deal with is the fast day insertions.

Shulchan Aruch (565:1-2):

During any fast day whether it be individual or communal a person should mention “Aneinu” in the Beracho of Shomeyah Tefillah during Mincha. If you forgot to say it you can add it in at the end of davening before the second Yihiyu Leratzon. If you didn’t mention it at all it is not meakeiv the Tefillah.

On Tisha B’av in addition to Aneinu the chazal added in a special tefillah for Nechamah over the destruction of the Beis Hamikdash.

Shulchan Aruch/ Rema (557:1):

The Minhag is to say this in the Beracho of Veliyerushalayim at Mincha specifically since this was the time when the Nechamah started.

Mishneh Brurah:

The Mishneh Brurah says that if you realize that you left out Nacheim in Veliyerushalayim then you can say it in Retzei. The reason being that that is rally the Beracho where chazal chose to add in the holiday related additions except here there was a special reason to move it over to the Beracho of Yerushalayim. If you didn’t say it at all it is not meakeiv the Tefillah since only the addition of Yaaleh Veyavo is a holiday related addition in Retzei that is meakeiv since it is said on days when there is a Korban Mussaf.

With regards to Al Hanissim the Halacha is as follows.

Shulchan Aruch/ Rema (682:1):

They say that a person should say Al Hanissim in the Beracho of Modim and if he forgot it he is still yotzei Tefillah. If he still hasn’t finished the Beracho then he should go back and fix it.

Mishneh Brurah:

He adds that if you already finished the Beracho of Modim you can add in Al Hanissim before the second Yihiyu Leratzon. The reason these additions aren’t meakeiv is that they are not m’dorysa.

The final issues to deal with are the Shabbos and Motzei Shabbos additions and subtractions. There are two sections here the first is adding in “Atah Chonantanu” in the Beracho of Chonein Hadaas on Motzei Shabbos. The second has to do with the Tefillos of Shabbos themselves.

Shulchan Aruch/ Mishneh Brurah (294:1-5):

Regarding the halachos of this addition the Shulchan Aruch says as follows.

a) If you forgot to say “Atah Chonantanu” in Tefillah then you don’t have to say Shemoneh Esrei again since you can be yotzei Havdalah on a glass of wine after davening.

b) If you realize before you finish Shemoneh Esrei that you left out “Atah Chonantanu” you shouldn’t go back since you can rely on “havdalah al hakos”. Here you can’t even be machmir on yourself to go back since you would be making a hefseik by saying words that you don’t need to say during davening.

c) If you have no wine to make havdalah and you forgot to say “Atah Chonantanu” or you forgot Atah Chonatanu and then ate or drank before making Havdalah at home on wine then you would have to daven again.

d) In a case where you know you won’t be able to make havdalah al hakos and you realize you forgot “Atah Chonantanu” you can either mention it in Someyah Tefillah or if you already passed that point you can go back to Atah Chonei Laadam Daas”.

Regarding the issue of the Shabbos Tefillos the halacha is as follows. First it should be noted that the Tefillos of Shabbos are all 7 Bearchos. The first and last three are the same as during the week. In place of the 13 middle Berachos chazal saw fit to encourage people to focus more on the Oneig of Shabbos and therefore reduced the middle section of Shemoneh Esrei to 1 Beracho.

Shulchan Aruch/ Rema (268:4-5):

The Shulchan Aruch and the Rema give the basic guidelines regarding the Tefillos of Shabbos. They say that someone who davens a weekday Shemoneh Esrei on Shabbos is not yotzei and must daven again. If you realize somewhere in the middle you stop and begin with the middle Beracho of Shabbos.

Furthermore if you daven a weekday Shemoneh Esrei in its entirety but mentioned Shabbos in it somewhere then b’dieved you don’t have to go back.

With regards to Mussaf the halacha is very similar. The Rema says that someone who davens a weekday Shemoneh Esrei is not yotzei Mussaf. If however he mentioned “Venaseh Lifanecha es Chovoseinu B’tamidei Yom Ub’korban Mussaf” he is yotzei b’dieved. If you realize in the middle you should stop and pick up with the middle Beracho of Mussaf.

There are a few other cases mentioned in Shulchan Aruch regarding this issue.

Shulchan Aruch/ Mishneh Brurah (268:2-3,6):

If you accidentally switched one middle section of Shabbos with another you are yotzei since the main part of each is Retzei Bemenuchaseinu which is common to all three.

If you say one of the other three middle sections of Shabbos for Mussaf or vice versa there is a machlokes what to do. Lemaseh you have to daven whatever Tefillah you haven’t said yet again. If you realize before you finish you can fix it by starting with the right middle Beracho insertion.

If you started the fourth Beracho with “Atah Chonein” you should finish the Beracho and then start with the Shabbos middle Beracho insertion. The reason for this is that chazal were not okeir the chiuv to daven a weekday Shemoneh Esrei they merely permitted less. Therefore in the event you said some of the weekday Shemoneh Esrei and then continue with the Beracho for Shabbos does not disqualify your davening.

Shema and its Berachos:

The next issue to deal with is the order of Shema and its Berachos. We saw above and in earlier sugyos that the order of the Berachos relative to Shema and Shemoneh Esrei is not meakeiv. That is to say that even if you said Shema without its Berachos and then said Shemoneh Esrei you are still yotzei your d’orysa mitzvah of Shema according to all opinions.

The issue was whether you are yotzei the Mitzvah of Krias Shema mederabanan. We saw that the Shulchan Aruch holds that by the Before Berachos you are but by the After Beracho you aren’t. We explained the reason is that there is a more inherent connection between the Mitzvas Krias Shema and the Beracho of Emes Veyatziv/ Emunah.

In addition to Mitzvas Krias Shema Ketikunah there is another derabanan mitzvah called Smichas Geulah Letefillah. If a person says Shemoneh Esrei before Shema he can’t get credit for that mitzvah. He is still of course yotzei his Mitzvah d’orysa of Shema and maybe even his derabanan mitzvah of Krias Shema Ketikunah.

The issue to deal with at this point is within the Shema itself whether the order is internally meakeiv your fulfillment of the mitzvah.

Shulchan Aruch/ Mishneh Brurah (64:1):

They explain as follows. If you said either the Pesukim in a paragraph or the words of any given passuk out of order you are not yotzei your mitzvah of Shema mederabanan. If however you said the paragraphs themselves out of order then you are yotzei. The reason behind this halacha is that the Torah says “Vehayu Hadevarim Haeileh” that is to say that as these words are written thusly shall they be said. The order of the paragraphs is obviously not part of this chiuv since the Rabbis saw fit to arrange them out of the order in which they appear in the Torah.

Shemoneh Esrei:

In terms of the order of the Berachos of Shemoneh Esrei we saw that according to the Rambam the concept of the first 3 and the last 3 Berachos has to be first and last respectively even m’dorysa since that is an inherent Torah definition of prayer.

In terms of the internal order of the middle 13 Berachos as well as the internal order of the first and last 3 Berachos of the Shemoneh Esrei there are two contradictory Gemaras.

Gemara:

The Gemara in Megillah 17a brings down that the Anshei Keneset Hagedolah found sources in Pesukim in Tenach that they should arrange the Berachos of Shemoneh Esrei according to the order that they did. This indicates that there is an order even to the middle Berachos of Shemoneh Esrei that is meakeiv even b’dieved.

The Gemara in Berachos 34a says that the order of the middle 13 Berachos is not meakeiv b’dieved.

Rashi:

He explains that the Gemara in Megillah is speaking about a lechatchilah requirement but its not meakeiv. The halacha from the Gemara in Berachos would therefore be that b’dieved if someone skipped one of the middle Berachos he can say it wherever he realizes until he gets to Retzei.

All the other Rishonim:

They explain that the Gemara in Megillah is speaking even b’dieved. The chiddush of the Gemara in Berachos is that if you skip one of the Berachos in the middle section of davening you don’t have to go back to “Atah Chonein” but you definitely have to go back to what ever Beracho it is that you skipped.

Shulchan Aruch (119:3):

He poskins like the majority opinion.

Shema and its Berachos:

We saw the laws of some of the mistakes in the Morning Berachos but the Berachos of Shema are considered long Berachos. That is to say they are not merely a Shevach or Hodaah to Hashem about a certain inyan but rather the Beracho is a segway to a deeper contemplation of interrelated ideas. Whereas above the universal opinion was that the “Pesicha” of the Beracho is the ikkar of defining the Beracho here the Chasima is the ikkar. There is a machlokes what this means that the chasima is the ikkar.

Shulchan Aruch (59:2):

He holds that you need to have two things to make a long Beracho.

a) You need that either the Pesicha or the Middle of the Beracho were said properly

b) You need that the Chasima is said properly.

Gra/ Biur Halacha:

They hold that the “Chasima” is the ikkar of defining the Beracho.

The cases which would bear out this difference of opinion are as follows.

a) If you started with the Pesicha of “Asher Bidvaro Maariv Aravim” during Shacharis and said the whole text of the Mariv Beracho but you said the Chasima of Yotzeir Hameoros this would be a machlokes between S.A. and The Gra.

b) Everyone would agree that in the above case if at some point you mention Yotzeir Ohr Uvorei Chishech…etc.” and then say a Chasima you are yotzei.

c) If you started with Yotzeir Ohr then switched to the evening Beracho and said its text in the middle then finished with Yotzeir Hameoros everyone would agree that you are yotzei.

Another type of common mistake in the Berachos of Shema is switching Emes Veemunah with Emes Veyatziv.

Mishneh Brurah (66:53):

He brings the Chayeh Adam who says that if you haven’t said Baruch Atah Hashem Goal Israel you go back to fix it from Emes V… If you already said the Chasimas Habrocho you don’t have t go back b’dieved.

If you say Goeil Israel instead of Goal Israel at the end of the Beracho after Shema the halacha is as follows.

Taz (66:6):

He says that b’dieved you are yotzei.

In Shema itself we saw before that the halacha is that any mistakes in Pesukim have to be fixed and you have to read from the point of you r mistake and on so that you don’t read the words of the paragraph out of order.

Shemoneh Esrei:

In terms of mistakes in Shemoneh Esrei the halacha is as follows.

We saw above that if you changed the nussach of the Beracho but it still had the basic parts i.e. the essence of the Beracho and a proper chasima then b’dieved you are yotzei.

Each Beracho has a section right before the Chasima that is “Meein Hachasima”

Mishneh Brurah (66:52):

He says that b’dieved if you don’t say “Meeein Hchasima then you are still yotzei the Beracho.

We have already seen most of the halachos of mistakes in passing up above here we will review them.

a) During the first three Beracho if you made a mistake and you realize before you finish the Beracho you go back to where you made your mistake and fix it. If you already said Baruch Atah Hashem then you have to start the Shemoneh Esrei again.

b) During the middle Berachos the halacha is that if you are still in the Beracho and you realize you made a mistake you go back and fix it. If you already said the Chasima then you go back to the beginning of the Beracho and say from there on.

c) During the last three Berachos if you realize while still in the Beracho that you made a mistake then you go back and fix it from the point of the mistake. If you realize after the Chasima you go back to Retzei.

d) If you say a wrong Chasima you can fix it Toch Cedei Dibbur and you are yotzei b’dieved.

