[image: image1.jpg]FCS

- Jewish Board of Family
and Children’s Services, Inc.

[image: image2.jpg]The
NATIONAL
CENTER

for
JEWISH
HEALING

Wise Sayings - Caregiving

Deeds of lovingkindness are equal in weight to all the commandments.

Jerusalem Talmud, Peah 1:1

The beginning and the end (of Torah) is the performance of lovingkindness.

Babylonian Talmud, Sotah 14a

Comforting the mourner, visiting the sick, and deeds of lovingkindness bring good to the world.

Avot deRabbi Natan, 30
The heart’s intention is the measure of all things.

Maimonides, Letter to Hasdai HaLevi, 12th century

Rabbi Joshua ben Ilem dreamed that his neighbor in Paradise would be Nanas, the meat-dealer. He visited him to inquire what good deeds he was performing to deserve a high place in Paradise. The dealer said: “I know not, but I have an aged father and mother who are helpless. I give them food and drink, and wash and dress them daily.”

The Rabbi said: “I will be happy to have you as my neighbor in Paradise!”

Midrash quoted in Sefer HaDorot

Dear to God is the honoring of father and mother, for Torah employs the same expression about honoring, revering, or cursing parents as about honoring, revering, or cursing God. The rewards attached to them are equivalent. It is logical that father, mother, and God should thus be joined, for they are, so to speak, partners in bringing the child into life.

Mekhilta deRabbi Simeon ben Yohai on Exodus 20:12

He who makes peace in his own home is as if he made peace in all Israel.

Avot deRabbi Natan, 28:3

Our Rabbis taught: He who loves his wife as himself and who honors her more than himself… of him, Scripture says, ‘And you shalt know that your tent is in peace.’(Job 5:24)

Babylonian Talmud, Yevamot 62b

Rabbi Tarfon used to say: It is not up to you to finish the work, but neither are you free to desist from it entirely….

Mishnah Avot 2;16

Miracles sometimes occur, but one has to work terribly hard for them.

Chaim Weizmann

A religious man is a person who holds God and man in one thought at one time, who suffers harm done to others, whose greatest passion is compassion, whose greatest strength is love and defiance of despair.

Abraham Joshua Heschel

There is a plan to this universe. There is a high intelligence, maybe even a purpose, but it’s given to us on the installment plan….I would say that man is not born to know God but to search for God. The search in itself is a way of serving God. If we search for God and we are good to human beings, we are doing more or less our job. I could never believe in this business that evolution did it all….Modern man is inclined to feel that there is no purpose to the universe, no sense even. There were atoms and they combined and combined, and this is how the universe came out. This to me is sheeer nonsense. It is as if one would say there is a printing shop in heaven and letters were dropped down to earth and the result is Homer, de Maupassant, and the Bible. I just don’t believe in this kind of nonsense.

Isaac Bashevis Singer, Conversation

The test of a people is how it behaves toward the old. It is easy to love children, Even tyrants and dictators make a point of being fond of children. But affection and care for the old, the incurable, the helpless, are the true gold mines of a culture.

Abraham Joshua Heschel, The Insecurity of Freedom

If a physician cannot give a patient medicine for the body,

he should somehow find and give medicine for the patient’s soul.

Zohar

Comfort the sufferer by the promise of healing,

even when you are not confident,

for thus you may assist his natural powers.

Israeli, Manhig HaRofeim, ca. 930

In order to strengthen the vital powers,

one should employ musical instruments

and tell patients gay stories which will make the heart swell

and narratives that will distract the mind

and cause them and their friends to laugh...

Maimonides, The Preservation of Youth, 12th cty.

If you want to help a friend out of the mire, don’t hesitate to get a little dirty.

Ba’al Shem Tov

The Lord will help – only help me, Lord, until the Lord will help!

[image: image3.png]UIAC i
{OFsderation

Yiddish Proverb

