PAGE
17

Review Sheet for The Times of Davening

(Orach Chaim:Siman 89, 232-234)

Shacharis

The Latest Possible Time For Shacharis

Mishnah: In Berachos 26a there is a dispute between R.Yehudah who says that the zman of Shacharis ends at the end of the 4th hour of the day, and the Chachamim who say that the zman of Shacharis ends at chatzos.

Rabbeinu Yonah: The 3 daily tefillos of Shacharis, Mincha, and Mariv were originally patterned after the Tamid offering in the Temple. Therefore, the discussion here is when the Tamid offering was brought in the Temple, and as a result, when the zman of Shacharis ends.

Gemara: The Gemara states that the Halacha follows R.Yehuda.

Now that we know the halacha follows Rebbe Yehudah we can ask a simple question. What should you do if the fourth hour has already passed? Should you daven and if so until when? The Rishonim inferred from the Gemara what the halacha would be in this case. However there seems to be some dispute as to what inference to make form the Gemara.

Rosh/ Rif: They all bring down that the psak in the Gemara was only dealing with the lechatchilah zman for when you should daven. However if by accident the fourth hour has passed and you still haven’t davened you may still daven until chatzos based on the Chachamim.

Rambam/ Tur: The Rambam and the Tur even mention a case where a person was negligent in missing the zman.

This distinction in the Rishonim is very difficult to understand at first glance. If in fact the machlokes Rebbe Yehudah and the Chachamim is when the Tamid shel Shachar was offered then the psak in the Gemara (like Rebbe Yehudah) should mean that after the end of the fourth hour it is assur to daven Shacharis!

Beis Yosef (89:1): He rectifies this difficulty by simply redefining the machlokes between Rebbe Yehudah and the Chachamim. They are only arguing about the latest lechatchilah time of Shacharis. Each one was citing proof to his opinion. Rebbe Yehudah claimed that since on most days in actuality the Tamid shel Shachar was offered by the end of the fourth hour then that is the latest possible lechatchilah time to daven. The Chachamim argued and said that since it is technically permitted to offer the Tamid shel Shachar until chatzos therefore chatzos is the latest lechatchilah time to daven Shacharis. However everyone agrees that it is technically permitted to offer the Tamid shel Shachar until chatzos therefore if for some reason you still haven’t davened and the fourth hour has passed it is still mutar to daven. In such a case you only get credit for “Mitzvas Tefilah” but not “Mitzvas Tefillah Bezmanah”.

Shulchan Aruch (89:1):

Davening Between Chatzos and Mincha G’dolah

Rema/ Mishnah Brurah (ibid.): They emphasize that between chatzos and Mincha Gedolah it is assur to daven Shacharis lechatchilah. The reason for this is that essentially we consider this already a possible time for Mincha just that since we are not expert in determining the sun’s positioning in the center of the sky we wait ½ an hour so that we can be sure that it is already into the sixth hour. B’dieved if a person missed the zman Shacharis beshogeig and he davened Shacharis in this ½ hour time period between Shacharis and Mincha Gedolah he need not daven again.

Furthermore, from the time of Mincha Gedolah and onwards, if a person still hasn’t davened Shacharis he should first daven Mincha and afterwards pray Shacharis as a tashlumin. (The concept of Tefillas Tashlumin will be discussed in greater length ahead).

The M.B. also adds as an eitzah tovah for someone who pushed off davening b’maizid until after the 4th hour that he should daven with the following stipulation: “if I am obligated then this should count as my Shacharis but if I am not obligated then this should count as a voluntary prayer”. The reason for this is that there are some poskim who say that after the fourth hour only a person who was shogeig can still daven Shacharis.

The Ideal Time For Shacharis

Gemara: Returning to the topic of the Mishneh above, the Gemara on 26a rectifies our Mishneh with other sources and concludes that, regarding the ideal time for Shacharis, there is no dispute that one should daven at Neitz. Our Mishneh was only discussing the latest possible time when someone could daven Shacharis.

The Earliest Possible Time to Daven Shacharis

Rishonim: The Rishonim all discuss the one missing link in this sugyah, which is, when is the earliest time a person can say Shemoneh Esrei of Shacharis. They say that since Shacharis is representative of the Morning Tamid offering, it follows, that just as the Tamid was permitted to process after Amud Hashachar so too tefillas Shacharis can be said after Amud Hashachar. The Gemara in Berachos 30a, however, seems to contradict this.

Gemara: In Berachos 30a the Gemara relates that Avuha D’Shmuel and Levi when they had to leave town early in the morning for a trip they would daven early. The Rishonim explain that this means they davened once Amud Hashachar had passed. From the fact that the Gemara considers this permissible in a Shas Hadchak, that implies that what the Rishonim said above about the earliest time for Shacharis is wrong. The answer given is that there is a difference between Shas Hadchak and B’dieved. The Gemara 30a means that even though the time of Shacharis is from Amud Hashachar the fact is that Neitz is the lechatchila time. As a result, davening from Amud Hashachar and on is b’dieved. But, when a person is in a shas hadchak situation the b’dieved din becomes lechatchila, and that is why the Amoraim davened early.

Shulchan Aruch/ Mishnah Brurah (89:1): The lechatchila time for Shacharis is Neitz. B’dieved if a person davened from Amud Hashachar and onwards he is yotzei. In a shas hadchak he may daven from Amud Hashachar and onwards lechatchila. The latest time for tefillas Shacharis bezmanah is till the end of the 4th hour. If for any reason a person missed the 4th hour he should still daven Shacharis up until chatzos. After chatzos it is assur to daven Shacharis. In such a scenario one should wait till after Mincha and then daven a tashlumin for Shacharis. The possibility for a tashlumin doesn’t exist for someone who was bemeaizid.

Mincha

Before we explore the various times of Mincha it is important to have a small glossary of terms.

The important halachic times for understanding the afternoon are as follows:

a) Mincha Gedola: This is what we call the 6-½ hour mark of the day.

b) Mincha Ketana: This is what we call the 9-½ hour mark of the day.

c) Plag Hamincha: This is the half way mark between Mincha Ketana and Shkiyah, or the 10-¾ halachic hour point of the day.

d) Shkiyah: For the extent of this discussion we will refer to this as when the ball of the sun goes below the horizon.

e) Tzeis Hakochavim: This is when there are three middle-sized stars in the sky. This is a time that the Gemara identifies as 13.5-18 minutes after the ball of the sun goes below the horizon. However in many countries due to the differing latitudes it may be longer than this. In Eretz Israel there are many customs among different Kehilos. Some wait 20 minutes, others 30-35, and others still more.
The Latest L’chatchila Time To Daven Mincha

Mishnah: Regarding the latest lechatchila time for Mincha the Mishnah in Berachos 26a says there is a machlokes between Rabbi Yehudah who says we can daven Mincha until Plag Hamincha, and the Chachamim who say we can daven Mincha until Tzeis Hakochavim.

Gemara: The Gemara comments on this Mishnah that there is no clear psak like either one of the 2 opinions. Therefore, according to the Gemara, a person can pick whichever shita he wants to follow.

However, most Rishonim understand that the Gemara means that you must be consistent. You can’t do what is called a tarti desasri (an internal contradiction). You can’t daven Mincha after Plag like the Chachamim and turn around and daven Mariv before Tzeis like R. Yehudah. The basis for this cautionary measure is because these Rishonim understand this Gemara to be referring both to Mincha and Mariv, since when the zman of Mincha ends the zman of Mariv begins. That is to say that if you follow R.Yehudah for the time of Mincha it is as if you are automatically taking on his opinion regarding the time for Mariv. There are some Rishonim who disagree as we will see ahead, but since this is the majority opinion in the Rishonim therefore the Shulchan Aruch and the Rema both hold this way.

Shulchan Aruch/ Rema (233:1) The Shulchan Aruch says the Sefardic custom was always to daven Mincha up until night like the Chachamim and therefore they would have to make sure to daven Mariv only after Tzeis so as to avoid a tarti desasri.

The Rema says the Ashkenazi custom was always to daven Mariv after Plag Hamincha like R.Yehudah. Therefore they had to be strict upon themselves to daven Mincha before Plag in order to avoid a tarti desasri.

The Rema adds that in Shas Hadchak or if there won’t be a minyan if you wait until later then it is permitted to do a tarti desasri. This is based on the minority group of Rishonim who understand the Gemara that says, “You can follow R. Yehudah or the Chachamim” to be referring only to the zman Mincha. However the times for Mariv are completely unrelated. The Aruch Hashulchan gives a very clear explanation of this concept.

Aruch Hashulchan (233: 4-10): He explains that the machlokes between R. Yehudah and the Chachamim can be understood entirely in the context of the zman Mincha. They were arguing when the latest time to daven Mincha is. Each one based his position on the parallel practice of offering the Tamid shel Bein Haarbaim in the Beis Hamikdash. R.Yehudah holds that there was rarely if ever a time when they brought it after Plag Hamincha. The Chachamim say that technically it could be brought up until the night. According to this approach we can say that really the halacha is like the Chachamim but when the Gemara says, “If you do like this one or like this one you have fulfilled your obligation,” it means that lechatchilah a person should try to daven Mincha before Plag. If he doesn’t succeed he should still daven before night like the Chachamim. The Gemara couldn’t poskin outright like the Chachamim since you would get the impression that it is lechatchilah to push off Mincha until the latest possible time (which according to this approach is not allowed). As far as Mariv is concerned provided you say it during the “zman shechiva” (which is a widely disputed time amongst the Tannaim in the Mishnayos and Braisos) the Torah will sanction the fulfillment of the mitzvas Krias Shema. In turn the Shemoneh Esrei of Mariv will also count since the Rabbis linked the two together.

Mishnah Brurah (233:14): Looking back at the Mishnah mentioned above regarding until when you can daven Mincha there is an interesting question. According to the Chachamim we should technically be able to daven Mincha until Tzeis since that is the simple meaning of their words. They seemingly hold that Mincha can be said until night because then the “Zman Shechiva” arrives and it is time for Mariv.

Davening Mincha After Shkiyah

The Mishnah Brurah says this is not the case, however, and the more widely accepted meaning of the Chachamim is that you have to daven Mincha before Shkiyah. The Mishnah Brurah says that if Shkiyah has already passed there is a machlokes whether you can still daven. The halacha is that beshas hadchak or b’dieved you may daven up until Vadai Bein Hashmashos starts (in Eretz Israel this is about 13 minutes after shkiyah according to Rav Eliyashiv)

The First L’chatchila Time to Daven Shacharis

Rambam: Regarding the first lechatchila time for Mincha the Rambam says that although the zman of Mincha sets in from Mincha Gedola, which is the 6 and ½ halachic hour point in the day, nevertheless it is lechatchilah to wait until Mincha Ketana to daven Mincha. However, if there is a need of any kind of course he may daven from Mincha Gedola and onwards.

Rosh: The Rosh argues and says that Mincha Gedola is the lechatchila time to daven.

Shulchan Aruch/ Mishnah Brurah (233:1): The halacha follows the Rambam. Therefore, lechatchilah you should wait until Mincha Ketana to daven. B’dieved, if you have already davened Mincha from Mincha Gedola and onwards, you are yotzei. And of course if you have a need or a reason to daven from Mincha Gedola and onwards, according to everyone you may do so lechatchilah.

Aruch Hashulchan (233:12): He seems to hold like the Rosh lemaseh that it is actually preferable to daven at Mincha Gedola and certainly one does not need a reason to daven at that time. There are many people who have this custom today.

 Davening Mincha Between Chatzos and Mincha G’dolah

Mishnah Brurah (233:2): Regarding the issue of davening Mincha between chatzos and Mincha Gedola the Mishneh Brurah brings a machlokes whether you are yotzei b’dieved. Lemaseh he holds that b’dieved a person does not have to daven again if he already davened in such a situation.

The basis for this is that essentially the time for the Afternoon Tamid (which Mincha is patterned after) began at chatzos but customarily was not brought until the sun was clearly beginning to tilt into the western side of the sky since it is very difficult to verify that the sun is in the center of the sky at high noon. So too by Mincha lechatchilah a person should not daven until the 6-1/2 halachic hour point of the day since until then it is not clearly the afternoon in terms of the sun’s position in the sky.

Mariv

The First L’chatchila Time for Mariv

Mishnah (B’rachos 2a): The first lechatchila time for Krias Shema and Shemoneh Esrei is Tzeis Hakochavim.

However, we saw in the sugyah of Mincha above that in fact according to most Rishonim (on Berachos 26a) the first lechatchilah time for Mariv is a machlokes between the Chachamim (Tzeis) and R.Yehudah (Plag). This is because, as we said before, they assume that when the zman of Mincha ends the zman of Mariv begins. That would mean that the Mishneh in Berachos 2a is not necessarily authoritative since the Gemara later says that a person can choose to conduct himself according to either R. Yehudah or the Chachamim.

In general, when dealing with the idea of davening Mariv before it is dark out, there is a very fundamental issue that must be understood. It is relatively easy to understand how we can daven a Rabbinical Shemoneh Esrei of Mariv after Plag Mincha but before Tzeis assuming there is no tarti desasri. The reason is that since the Rabbis made the laws of the Tefillos they made them in such a way that you can daven Mariv before Tzeis Hakochavim. The Rishonim, however, grappled with how we can say Krias Shema shel Arvis D’orysa according to R.Yehudah once Plag passes since this certainly isn’t “Zman Shechiva” (the time when people go to sleep). The problem is that the Torah identifies that the time to say Krias Shema is when you rise up and when you go to sleep.

Rashi: Rashi in Berachos 2a explains that there are 2 levels of Mitzvas Krias Shema. One is Krias Shema D’orysa and one is the Krias Shema Derabanan (Ketikunah) The zman for the D’orysa is certainly “Zman Shechiva” therefore if we are davening Mariv after Plag we are certainly not getting credit for the D’orysa. Rashi says our fulfillment of the D’orysa in this case will come later when we say Krias Shema Al Hamita. On the other hand with regards to the Krias Shema Ketikunah the chazal were meikal to give it the same zman as the tefillas Shemoneh Esrei of Mariv, which according to Rabbi Yehudah is after Plag Hamincha.

Rosh: The Rosh quotes Rabbeinu Tam and explains that R. Yehudah disagrees with the first Mishneh in Berachos that says “Zman Shechiva” starts at Tzeis Hakochavim; rather he holds it starts at Plag Hamincha since some people do go to sleep early. Therefore according to this Rosh we are fulfilling our D’orysa chiuv of Krias Shema if we say Krias Shema shel Arvis after Plag Hamincha.

Shulchan Aruch (235:1): Based on the fact that the Sefardic minhag was to hold like the Chachamim, the Shulchan Aruch continues in that theme and says an individual who davened Mariv before Tzeis has to repeat the Krias Shema. Here there is no inyan to repeat the berachos or Shemoneh Esrei, which are derabanan, since you certainly got credit for them when you said them earlier.

With regards to a tzibbur he says they can be meikal to daven before Tzeis if they won' t be able to get together later. Nonetheless, a person who davens in that minyan, should repeat the Krias Shema later without the Berachos.

Mishnah Brurah (ibid.) He makes two points with regards to this halacha in Shulchan Aruch:

a) When he repeats the Krias Shema he only has to say the first two paragraphs. The third paragraph, which is for Yetzias Mitzrayim according to most opinions, he already fulfilled at the earlier time.

b) Even though Rashi holds that in this situation you can fulfill your D’orysa chiuv with Krias Shema she’al Hamita, nevertheless lechatchilah you should not wait that long because it is less likely that you will fulfill it with proper kavanah at bedtime. Therefore, as soon as Tzeis Hakochavim arrives you should already repeat it.

The Mishnah Brurah adds that even though the Rema says that the minhag Ashkenaz is like R. Yehudah nevertheless in a shas hadchak if the only way the people will have a minyan is by davening Mincha after Plag Hamincha and Mariv before Tzeis they should do so. This was explained above. Here the Mishneh Brurah adds that nevertheless someone who davened in that minyan should say Shema again after Tzeis Hakochavim arrives in order to be chosheish for the opinion of Rashi.

The Latest L’chathila Time for Mariv

Mishnah: Regarding the latest lechatchila time for Krias Shema shel Arvis the Mishnah in Berachos 2a says that the Rabbis made a gezeirah that a person should say it before chatzos. They did this as a fence to protect a person from falling asleep and missing the mitzvah altogether. This fence was only for the Krias Shema D’orysa, but the Shemoneh Esrei of Mariv is only a reshus anyway and didn’t warrant a fence. This Mishneh is the halacha.

The Latest Possible Time for Mariv

Gemara: Regarding the latest possible time for Krias Shema shel Arvis the Gemara in Berachos 8b says that a person who was b’oneis can say it even after Amud Hashachar until Neitz. If you do this you should leave out the beracho of Hashkiveinu. The rational for why you can still say Krias Shema after Amud Hashachar is that most people are still sleeping until Neitz therefore it is still a “zman shechiva”. On the other hand Hashkiveinu is a beracho that is specifically speaking about the beginning of zman shechiva therefore in this situation it is not said.

Rabbinical Prohibitions Regarding the Times of Tefillah

Eating and Drinking Before Davening

Gemara: The Gemara in Berachos 4b says that the Rabbis made a fence to protect the Krias Shema shel Arvis. They said that a person is forbidden to eat before Krias Shema shel Arvis out of fear that he will forget about his obligation once he gets involved in his Seudah. (This gezeirah is called “Shema Yimshach Achar Seudaso”)

Tosafos: He understood that this issur only applies to starting a meal once the zman of Mariv has arrived.

Rabbeinu Yonah/ Rashba: They understood that this issur applies even to starting a meal even before the time for Krias Shema shel Arvis arrives.

Shulchan Aruch/ Mishnah Brurah (235:2) The halacha is like the R.Yonah. Shulchan Aruch understood the R.Yonah to mean that ½ an hour or less before the zman of Mariv starts it is already assur to start a seudah. The definition of a seudah here is “eating Yoser Mikabeitza of bread”. The Mishneh Brurah says less than this amount of bread and certainly any amount of other foods is mutar until the actual zman itself sets in. (Once the zman sets in there is a different form of issur to eat as we will see).

Furthermore, the Shulchan Aruch understood this gezeirah to apply to Krias Shema shel Shacharis as well as shel Arvis.

Lemaseh: Therefore, if it is ½ hour or less before Amud Hashachar or Tzeis Hakochavim it is assur to start a meal of Yoser Mikabeitza. If you did start such a meal you must stop immediately.

If you started more than ½ hour before the zman you may continue eating until Amud Hashachar or Tzeis Hakochavim since you started beheter, then you must stop because of Lo Tochlu al Hadam (which we will learn about ahead). Once the time arrives and you say the Shema you may continue your meal until the time of Shemoneh Esrei is about to pass.

 Shulchan Aruch/ Rema (232:2) There are two reasons why the halacha of starting a seudah ½ an hour or less before Mincha Gedolah is not the same as by Shacharis and Mariv.

a) The zman of Mincha lasts for the rest of the entire day 6-7 hours. This is unlike Shacharis, which ends after 3 hours.

b) The zman of Mincha is during the day so there is no fear that a person will fall asleep and not fulfill his chiuv like we are afraid by Mariv.

As a result, there are numerous opinions in Rishonim of how to understand the halacha in this situation.

Rambam/ Rif/ Shulchan Aruch (232:2): If it is ½ an hour or less before Mincha Gedolah you may not start a meal of Yoser Mikebeitzah just like by Shacharis and Mariv.

Rabbeinu Tam: He disagrees and says that only a simcha meal like at a Bris or a wedding would be assur to start ½ an hour or less before Mincha Gedola but a meal of Yoser Mikebeitzah would be mutar to start up until ½ an hour or less before Mincha Ketana.

Baal Hameor: Even ½ an hour or less before Mincha Gedola it is mutar to start a simcha meal and all the more so a smaller meal of Yoser Mikebeitzah. However once it is ½ an hour or less before Mincha Ketana it is assur to start even a meal of Yoser Mikebeitzah.

The Ri: He says that a simcha meal is assur if it is ½ an hour or less before Mincha Gedola but a meal of Yoser Mikebeitzah is mutar even if it is ½ an hour or less before Mincha Ketana.

Shulchan Aruch (232:2): He poskins like the Rif and the Rambam. Therefore for a Sefardi meikar hadin it would be assur to start any meal of Yoser Mikebeitzah and all the more so a simcha meal if it is ½ an hour or less before Mincha Gedola. Bidieved if you did start such a meal you can continue until ½ an hour before Mincha Ketana at which point you must stop to daven. This heter to continue only applies if you are certain that your meal is not going to extend past shkiyah. If however you are sure that your meal is going to extend past shkiyah you must stop immediately so that you don’t forget Mincha.

Rema/ Mishnah Brurah (232:2) He holds that meikar hadin a person can take on the leniencies of both the Baal Hameor and The Ri. Therefore it should be mutar to start a simcha meal even if it is ½ an hour or less before Mincha Gedola and it is also mutar to start a meal of Yoser Mikebeitzah even if it is ½ an hour or less before Mincha Ketana. He held that there was a lenient approach in his days due to the fact that their custom was to call people to shul from their workplace or from the shuk when it was getting close to the end of the day. Lemaseh the Rema says that when it comes to starting a simcha meal a person should be machmir for the Rishonim that hold it is assur to start ½ an hour or less before Mincha Gedola even in a place where they call people to shul for Mincha. Furthermore he adds that even if you start your simcha meal beheter (that is before chatzos) you should pause the meal to daven Mincha when Mincha Ketana arrives provided that you estimate your meal is not going to finish before shkiyah.

Lemaseh: In our days there is not such a custom to call people to daven in the shul therefore we would have to appoint a shliach (someone not involved in the meal) to remind us to daven Mincha in order to achieve the same effect. As a result the halacha is:

a) Starting a simcha meal before chatzos is mutar but you must stop at Mincha Ketana if you are not sure that you will finish before shkiyah.

b) Starting a simcha meal ½ an hour or less before Mincha Gedola is a chumra that we have taken upon ourselves according to the Rema and we don’t even rely on a shliach to remind us. If you started such a meal beissur you must stop when you get to Mincha Ketana and you aren’t sure that your meal is going to finish before shkiyah.

c) Starting a non-festive meal of Yoser Mikabeitza at any time is mutar since here a person may appoint a shliach to remind him to go daven mincha, therefore he may begin such a meal even after the zman of Mincha Ketana.

d) Eating fruit or bread up to the amount of a kebeitzah is mutar even after the zman of mincha ketana and even without appointing a shliach.

Gemara: The Gemara in Berachos 10b informs us of two other food related issurim with regards to Shacharis.

a) Lo tochlu al hadam: The chazal derived an issur to eat before davening Shemoneh Esrei in the morning from this passuk. Don’t eat before you pray for your own soul (which is symbolized by the blood). This issur is referring to eating before Shemoneh Esrei.

b) Osi hishlachta achar gavecha: The chazal derived an issur to eat before Kabbalas Ol Malchus Shamayim from this verse. After you became haughty and thrown Hashem to the side through eating then you come to accept the Yolk of Heaven upon yourself? This is referring specifically to eating before saying Krias Shema.

Shulchan Aruch/ Mishnah Brurah (89:3) Based on the above Gemara the Shulchan Aruch says three halachos:

a) It is assur for a healthy person to eat or drink anything before davening except for water. The reason is that both of the above issurim apply to him, but water was never included in these prohibitions.

b) Also a sick person can eat and drink before davening for the sake of refuah. The reason for this is that neither one of the above issurim apply to him since he is only eating for the sake of refuah.

c) A person who is very hungry (for example someone who just came in from a long journey and hasn’t eaten) and won’t be able to daven properly is allowed to eat beforehand since he is considered like a choleh.

d) The Mishneh Brurah adds that if a person feels weak and won’t have strength to make it until the end of davening is also like a choleh and can eat beforehand. However it is preferable for him to daven beyechidus and then eat afterwards. He should than go to shul to hear Kaddish, Kedusha, and Borachu.

The Mishnah Brurah says that nonetheless a person who is eating for refuah like in b, c, and d above should say Passuk Rishon of Shema before he eats. This is difficult to understand seeing as we explained above that neither issur applies to a sick person especially the issur of gaivah.

Modern day poskim say that Birchas Hashachar is also necessary to say beforehand. This is a function of the prohibition to be involved in personal affairs before davening like we will see in the next section.

Based on the above information the Mishnah Brurah says two important halachos:

a) Drinking tea and coffee is mutar because they are considered like water. Therefore even a healthy person can drink them if he needs them for kavanah.

b) He also says that adding sugar and milk is assur because of gaivah. As above he should say Birchas Hashachar and Shema first.

Lemaseh: In our days the Gedolei Israel have ruled that adding sugar and milk is not gaivah therefore it is mutar.

Furthermore, it is mutar to take medicine or lozenges before tefillah even if they are tasty since this is for refuah.

In summary: We saw three main food related issurim that apply before davening:
a) Shema Yimshach Achar Seudaso:

This issur only applies to a seudah of Yoser Mikebeitza or simcha meals by Mincha. The zman of this issur sets in ½ hour before the zman tefillah

b) Lo Tochlu al Hadam:

This issur applies to all forms of eating or even tasting food or drink before davening. The zman for this issur sets in at the zman of Amud Hashachar and is only related to Shacharis. Water isn’t included in this prohibition nor is eating for refuah.

c) Osi Hishlachta Achar Gavecha:

This issur applies to haughty forms of eating or drinking i.e. a meal or eating permitted foods like coffee in a haughty way (for example at a café with friends. The zman for this issur also sets in at Amud Hashachar and is only related to Shacharis.

Extended Activities/ Personal Affairs

Intro: There are two more issurim made by chazal that relate to which activities a person can do before davening:

a) One category of issur is involvement in activities that tend to extend for a very long time. Examples of these types of activities are entering a factory/ tannery, going into a bathhouse, eating large meals, receiving fancy hairdos, and adjourning court proceedings. The chazal assured starting these types of activities even ½ an hour before the zman of tefillah sets in since they new that this would be the only way to prevent a person form missing davening altogether.

b) The other category is all involvement in all other types of personal activity before Shacharis. This is an issur that chazal made so that a person remembers to keep his priorities straight. Therefore this issur by definition only applies to Shacharis since at that time of day you haven’t yet davened at all. (We will see ahead that in fact this issur may also apply ½ an hour before the zman of Amud Hashachar. However this is more of an artificial detail of the halacha it doesn’t change the essence of its purpose)

Regarding the issur of any personal activity before Shacharis we find a Gemara:

Gemara The Gemara in Berachos 14a says it is forbidden for a person to begin his daily affairs until he prays. From here we see that in addition to the general concern we have of getting involved in extended activities, by Shacharis the chazal added another issur of putting your own personal activities before the service of Hashem.

Trumas Hadeshen: He understood this Gemara to be referring to involvement in personal activities before davening Shemoneh Esrei.

Rema (89:3): He says it is enough meikar hadin to say some of the Birchos Hashachar before getting involved in personal activities but nevertheless one should be machmir like the Trumas Hadeshen. The reason that some of the Birchos Hashachar is enough is because all that is necessary is a Kabbalas Ol Malchus Shamayim before you start your activities, which a person achieves in a minimal way through saying Baruch Atah Hashem of a Beracho. In other places the Mishneh Brurah indicates that the same effect can be achieved through saying the Passuk Rishon of Krias Shema.

Mishnah Brurah Due to the fact that the basis of this issur is that a person should make davening to Hashem his first priority it should follow that these things are only assur once the zman sets in. Nonetheless it is discussed amongst the poskim whether this issur sets in ½ hour before the zman or not. The Mishneh Brurah is machmir for the Eliyah Rabbah and says that we should make the Birchos Hashachar like the Rema already from ½ hour before Amud Hashachar Therefore the halacha is as follows.

a) More than ½ before Amud Hashachar you can start any activity that you want even without making the Birchos Hashachar. Also, since you began beheter you would not have to stop until the zman of Shacharis is about to pass.

b) From ½ before Amud Hashachar and onwards the Rema is machmir like the Trumas Hadeshen that you should daven first. If you are in a makom tzorech you can rely on the ikar hadin of the Rema and just say Birchos Hashachar before starting the activity. (This heter will not help to start activities, which are very likely to extend past the end of zman Shacharis, as we will discuss ahead)

It is clear from the poskim that the classic case that chazal intended to assur in terms of involvement in personal activities was starting your workday before davening. Interestingly enough, however, we find in the poskim that if a person’s job normally starts very early and he doesn’t have many real opportunities to take a break then we treat it like an extended activity rather than just a personal activity. The Biur Halacha deals with this issue.

Biur Halacha: He says that although it remains true that it is assur to start your workday before davening based on the Gemara in Berachos 14a (which is an issue of priorities), it is also assur to start your job ½ hour before Amud Hashachar as a preventative measure so that you don’t come to get so involved that you forget to daven altogether. It won’t help in this case to say the Birchos Hashachar and be meikal like the ikar hadin of the Rema since this is an extended activity.

We saw that a person’s job is treated more stringently than just a personal activity since a person has a tendency to get involved in it and forget his other responsibilities. However, there are also some things that although they are clearly categorized as personal activities and not extended activities, nevertheless we are meikal to do them before davening even though we are normally machmir like the Trumas Hadeshen mentioned above.

Rav Shlomo Zalman Auerbach: He says that quick activities like glancing at the headlines of a newspaper, taking the trash out to the dumpster on the way to shul, or putting wet clothes into the dryer and turning it on are all things that were never included in the issur since they are done quickly and without mental involvement.

Gemara: From the Gemara in Berachos 14a we see that traveling is considered another form of personal activity which chazal prohibited before davening.

Mishnah Brurah (89:20 and 90:53): Based on the Achronim he adds an interesting dimension to this halacha. He says that the issur to travel applies even when you are leaving a place that doesn’t have a minyan and you are going to a place which has a minyan that will daven by the appropriate time. The reason is that the traveling itself is an activity that is prohibited since you are involved in the travel for personal reasons. The implication is that if the only reason you are traveling is to go to a particular shul or minyan, for example to attend a Bris Mila, it is mutar to travel since you are literally just going to shul not traveling. Furthermore, the issur of traveling applies not only to Shacharis but also to Mincha and Mariv. The Mishneh Brurah adds that the issur of traveling only sets in once the zman arrives not ½ an hour before.

Contemporary Poskim: Based on the fact that the Mishnah Brurah says that in a shas hadchak a person can be meikal to travel if he makes the Birchos Hashachar the contemporary poskim give a few common scenarios that would be permitted.

a) If by postponing the trip a person will have to travel alone or he won’t be able to arrive until after dark and as a result his journey will be more dangerous.

b) If by postponing the trip he will miss his transport

c) If a person literally needs the money so he can by food for his family that day

d) Any other shas hadchak or emergency (obviously if there is threat of life it goes without saying that a person should do whatever is necessary)

Contemporary Poskim: The poskim point out that the entire issur of getting involved in personal activities literally only applies to personal activities but anything that is categorized as “Maleches Shamayim”, or heavens work, was never included in the issur. Based on this there are numerous practical examples of activities that are mutar before davening Shemoneh Esrei even according to the Trumas Hadeshen.

a) Therefore, to go to the store to by things for Shabbos or doing things to prepare for Shabbos if it won’t be possible to do these things afterwards is mutar before davening because it’s for a mitzvah.

b) If a person needs to exercise before davening in order to have strength to serve Hashem and he can’t do it later then this is also Maleches Shamayim.

c) A person may go to the store to by food for his children before he davens since for them it is a chesed and they are allowed to eat before they daven. Similarly he can cut bread for them or spread butter on it etc.

d) Someone who is accustomed to go to the mikvah before davening in order to enhance the Kedusha of the Mitzvah may do so since it is for the sake of the mitzvah of davening itself.

e) A person who is sensitive and needs to take a shower before davening may do so since this is also for the sake of kavanah in tefillah.

Biur Halacha (Siman 250 Yashkim): He implies that in all cases where you are using the heter of Maleches Shamayim you should still say some of the Birchos Hashachar or Passuk Rishon of Shema as explained above in the Rema (pg.22).

Regarding the activities that have a tendency to extend until after the zman tefillah we find a different set of guidelines. The first step of developing the guidelines will be to give a clear definition of which activities are considered extended activities and whether or not they are assur by all three tefillos.

Rambam: According to the Gra and the Magen Avraham he holds that chazal did not institute any of the “extended activity” issurim by Shacharis or Mariv because people generally don’t get involved with these things at that time of day. They did institute them by Mincha because that is when people would easily be drawn into these types of activities.

Pri Megadim: According to the Pri Megadim the Rambam holds that the leniency was only by Shacharis and only by going to a bathhouse and getting haircuts but not by meals, judging a case, and working in tanneries.

Ravad: He holds that chazal made an issur on all of the extended activities by all three tefillos.

Mishnah Brurah: He holds like the Pri Megadim. Therefore we are machmir not to start a seudah that is Yoser Mikebeitzah, work in factories/ tanneries, or start judging court-cases if it is ½ an hour or less before Amud Hashachar but by haircuts and bathhouse we are meikal since it is unusual to get involved in such activities so early in the morning. By Mincha and Mariv we are machmir for all the above-mentioned extended activities.

Now that we have a clear definition of what fits into the category of extended activities we need to have a formula for legislating involvement in these activities.

Mishnah Shabbos 9b/ Sukkah 38a: There are two contradictory Mishnayos in the Shas in regards to starting the above-mentioned extended activities before davening. In Shabbos 9b it says before the zman mincha a person shouldn’t start these types of activities but if he started he doesn’t have to stop immediately to daven. In Sukkos 38a it says we do have to stop our meal, and similarly the other above-mentioned activities immediately in order to fulfill the mitzvah of lulav.

Gemara Sukkah 38a: The Gemara in Sukkah answers that the distinction between the two Mishnayos is a combination of distinguishing between d’orysa and derabanan mitzvos as well as whether there is time left to fulfill the mitzvah. The Rishonim add a third distinction that is whether the activity was started before or after the “½ hour before” mark. There is an extensive discussion amongst the poskim as to how to understand the formula for combining the above variables. The widely excepted view is the one we will follow:

Magen Avraham/ Taz/ Bach Siman 70 (in understanding the Rishonim): The formula is as follows:

a) If the activity was started prior to the “½ hour before” mark then one does not have to stop doing these types of activities until the end of the zman is about to arrive. It doesn’t matter whether the mitzvah is d’orysa or derabanan

b) If the activity was started after the “½ hour before” mark or after the actual zman has arrived then the following distinction must be made:

1) For any d’orysa mitzvoth a person has to stop immediately in order to fulfill the mitzvah and then he may continue the activity.

2) For any derabanan mitzvoth a person only has to stop when the end of the zman is about to arrive.

Learning Torah Before Davening

Gemara: The Gemara in Berachos 5b says that Abba Binyamin always tried to daven close to the time when he woke up. The Rishonim argue as to what the chiddush is of this Gemara.

Rashi/ Rosh: They understood this to be talking about learning Torah. The Rosh says that this only applies to someone learning alone and who is accustomed to daven where he learns not in the shul. Someone who is accustomed to daven in the shul with a minyan, someone who is learning in the shul itself, or someone who is learning in a place where people are going to congregate to daven would not have this issur.

Rabbeinu Yonah: This only applies to someone who is learning not teaching. If a person is teaching and the students won’t have any other chance he may teach before davening.

Tosafos: He understood this to mean that he was machmir not to do work before davening.

Shulchan Aruch: He poskins like Rashi/ Rosh/ Rabbeinu Yonah. He says that someone who is accustomed to daven in a shul everyday can have a “learning seder” before davening. Similarly someone who is teaching can do so before davening. However, someone who isn’t going to go to shul has no heter to learn before davening. The reason is that Torah study unless it is under certain extenuating circumstances is treated as an extended activity. Nevertheless there are leniencies to allow Torah study until Neitz in any event.

Mishnah Brurah: He adds that a person may appoint a shliach even for the situations when he would not have a heter. Contemporary poskim allow alarm clocks to be reminders as well.

Visiting Friends/ Extending Formal Greetings Before Davening

Gemara: In Berachos 14a we see that another one of the issurim chazal placed on us before davening is visiting friends and extending formal greetings. The reason for this is that the word Shalom is Hashem’s name and to honor other people with such a greeting before davening is a disgrace.

Shulchan Aruch: Based on the Rishonim he understood this to mean that there are two forms of the issur. One is to honor a person by going to his house to visit him before honoring Hashem through davening. The other is to get involved with formal greetings in all situations, which may lead to further distraction, before davening.

a) Therefore, before davening it is assur to go to visit someone even if he doesn’t intend to give him a formal greeting but just say good morning. If you stopped into his house for other reasons it is mutar to say good morning (an informal greeting).

b) Furthermore, if we run into someone on the street although technically it is mutar to say Shalom to him since it isn’t a situation of great honor, and all the more so if we already said Berachos, nonetheless it is preferable not greet him with a formal greeting in order to remind ourselves of the seriousness of davening.

Mishnah Brurah: He added many details to the halacha from the Achronim:

a) Using a foreign language other than Hebrew is never a problem. Similarly using informal greetings is never a problem.

b) In a case of fear or respect there is no heter to visit a person’s house but there is a heter to use a formal greeting on the street. Therefore when receiving a phone call, which is like running into someone on the street, it would be permitted out of fear (government/ legal) or respect (parents/ Rav) to use a formal greeting.

c) Walking from your place to greet a friend in shul would be assur even to say good morning. If the friend will be hurt it is mutar to say good morning.

d) Responding to formal greeting with a formal greeting is mutar.

e) After davening it is mutar visit a friend even if he has not davened yet.

