PAGE
3

Review Sheet for the Four Amos of T’fillah (Orach Chaim: Siman 102)

The Four Amos of T’fillah

There is also a certain kedusha that surrounds the place where a person is davening and that should not be interrupted.

Sitting in Front of People Who Are Davening

Gemara (B’rachos 31b): It is assur to sit in front of people that are davening Shmonah Esrei.

Sitting Within Four Amos in Any Direction

Tosafos (ibid): He says that it is assur to sit on the side and in back of someone davening as well if it is within 4 Amos. If the person who wants to sit is involved in davening then this does not apply.

Sitting to Learn Torah

Trumas Hadeshen: He says even for Torah learning it is permissible to sit within 4 Amos of someone who is davening.

Ohel Moed: He says the heter of sitting while davening or learning only applies to the side or behind not in front even outside of the 4 Amos as long as he is in sight of the person davening.

A Weak or Elderly Person

Orchos Chaim: If the person is weak he may sit next to someone davening even if he is not davening or learning.

The One Sitting Was There First

Tur: The Tur says the whole issur of sitting in the place of someone davening is only if he was there first but if you were there first you don’t have to get up.

====Shulchan Aruch: He brings down all of the above opinions. In terms of learning or davening while sitting next to or behind the person davening he does not give a clear psak. It seems that from the fact that he brought the Ohel Moed it is assur to sit in front of the person regardless of what he is doing.

Rema: Even in the case that you were sitting there first it is a midas chasidus to get up.

Mishnah Brurah: The Achronim say that if a person is only learning then he should be machmir for Tosafos and not sit but rather stand.

The heter of learning or davening altogether only applies when actually speaking the words out. Thinking prayers or learning is like doing nothing in regards to this halacha.

The Mishnah Brurah is m’supak with regards to how to understand the Ohel Moed. It could be the reason is it looks like he is worshipping you in which case standing would be muttar, or it could be that it is m’vatail his kavanah in which case even standing is assur.

It is a machlokes Achronim whether we poskin like Tosafos or the Ohel Moed. L’maseh if you are more then 4 amos in front a person you can be meikal when standing.

Even a weak person should try to be machmir not to sit in front of a mispallel.

The heter to remain sitting even when doing nothing if you were there first does not apply in a place where there is a minyan kavuah and all the more so a big Shul since he has the right to daven there. If you are learning then you certainly can stay.

The issur of sitting within 4 amos next to someone who is davening doesn’t apply if there is a 10hX4w permanent item in between.

Passing In Front of Someone Who Is Davening

Gemara (B’rachos 27a): There is another issur called passing in front of a person who is davening.

Rabbeinu Yonah: This Gemara is referring to stam walking in front of someone who is davening. It only applies to within 4 amos and it only applies to the passing directly in front not the sides or back.

Backing Out of Shmonah Esrei Into Someone Else’s Four Amos

Orchos Chaim: Based on the principle of this Gemara you have to be careful when backing out of Shmonah Esrei not to enter the 4 Amos of your friend behind you.

Magen Avraham: He says the peripheral front is like the front and it would be assur to pass there too. Therefore if passing along side from behind it would be assur to continue forward into the peripheral front area. Similarly it would be assur to back out of Shmonah Esrei Esrei into the peripheral front of someone davening behind you.

Eliyah Rabbah: Passing by the peripheral front is not assur. Therefore passing along the side into the front peripheral area or backing out of Shmonah Esrei Esrei into the front periphery of someone davening would be mutar.

Zohar: It says in the Zohar that even passing by the sides mamash is assur and the Mishnah Brurah brings this down and it seems that it is worthwhile not to pass or back out into the side area if at all possible.

Mamer Mordechai: He says the reason for this issur is because you are mevatil his kavanah. This fits well with the view of the Magen Avraham

Chaye Adam: He says the issur is because you are separating him from the Shechinah this fits well with the view of the Eliah Rabbah.

Mishnah Brurah: He says that we can be lenient like the Eliyah Rabbah if it is a shas hadchak.

If a person has a Tallis draped over his face it could be that there is no issue of the bitul kavanah but the issue of separating him from the Shechinah still applies.

This issur applies to Shemone Esrei according to everyone some say that we should be machmir for the Krias Shema as well.

