

The Physician's Daily Prayer

(attributed to Maimonides)


Almighty God – You have created the human body with infinite wisdom. In Your eternal providence, You have chosen me to watch over the life and health of Your creatures.

I am now about to apply myself to the duties of my profession. Support me in these great labors that they may benefit humankind. For without Your help, not even the least thing will succeed.

Inspire me with love for my art and for Your creatures. Do not allow thirst for profit, ambition for renown and admiration to interfere with my profession. For these are the enemies of truth and can lead me astray in the great task of attending to the welfare of Your creatures.

Preserve the strength of my body and soul that they may ever be ready to help rich and poor, good and bad, enemy as well as friend. In the sufferer let me see only the human being.

Enlighten my mind that it may recognize what presents itself and that it may comprehend what is absent or hidden. Let it not fail to see what is visible but do not permit it to arrogate to itself the power to see what cannot be seen for delicate and indefinite are the bounds of the great art of caring for the lives and health of Your creatures.

May no strange thoughts divert my attention at the bedside of the sick or disturb my mind in its silent labors. Grant that my patients may have confidence in me and in my art and follow my directions and my counsel. When those who are wiser than I wish to instruct me let my soul gratefully follow their guidance for vast is the extent of our art.

> Imbue my soul with gentleness and calmness. Let me be contented in everything except the great science of my profession. Never allow the thought to arise in me that I have attained sufficient knowledge but vouchsafe to give me the strength and the ambition to extend my knowledge. The art is great, but the mind of a person is ever-expanding. I now rise to my calling.

Translation / Adaptation © by Rabbi Simkha Y. Weintraub, CSW, 2000

