TEFILAH TIDBITS

והקל נשמע בית פרעה (בראשית מה, טז)  “And the sound was heard in the palace of Paroh”
The word קל (sound) is written without a Vav

	Do Not Raise Your Voice in Prayer to HaShem
(עמידה)
אורח חיים ק"א סימן ג'

	
	טור
	Side issur to pray loudly as if G-d cannot hear 
(lack of faith)

	Prayer like speaking

מבקש צרכיו
	רמב"ם
	Speak quietly due to awe in the presence of the King

	Proper intention

עבודה שבלב
	בית יוסף
	Requires quiet speech

Loud prayer would disturb oneself

	In the World of Atzilus, world of unity, to stand together with G-d in complete bitul 
	זוהר

(פנימיות התורה)
	Words not even heard by one’s own ears


Based on Lekutei Sichos  חלק ל"ה פרשת ויגש

The Holy Zohar says this verse alludes to the concept that in prayer sometimes the sound is heard and sometimes the sound is not heard (the “silent” Amidah as learned from Chanah)


www.tefilahtidbits.blogspot.com

