A Parish study guide for Episcopalians

on Saint Hildegard of Bingen

 This shows Hildegard on the left, receiving a vision,
 sketching on a wax tablet while dictating to Volmar.
 It is from the frontispiece of Scivias, and is in the public domain.
 From http://en.wikipedia.org/wiki/File:Hildegard.jpg
Introduction

St. Hildegard was a Medieval Benedictine nun whose life was so unusual and complex that it is hard to know where to begin. She was a preacher, saint, ecologist, writer, musician, physician, pharmacist, herbalist, healer, sage, strong woman, visionary, extremist, aristocrat, writer, Church politician, promise keeper, stubborn rebel; the list goes on. The International Society of Hildegard von Bingen Studies (accessed August 31, 2012, http://www.hildegard-society.org/qualelibet.html), has hundreds of members, but its website may not be up to date. Nonetheless, it may be of interest to those who like to read Latin and scholarly papers.

Table of Contents

1. A short biography of St. Hildegard of Bingen

2. The proper for her feast day, the prayer/collect, and the readings.

3. What does it mean that Hildegard is called a “Doctor of the Church”?
4. A list of Churches named after St. Hildegard

5. Why there are no Episcopal Churches named after her.

6. Hymns for St. Hildegard’s Day, and hymns by or about her

7. Ecumenical notes about Eastern Orthodox, Lutheran, Roman Catholic and

 independent Catholic views of her
8. A list of books for adults, and a couple for children, related to St. Hildegard

9. Finding a few good icons of Hildegard
10. Reflections
11. Some ways to use this guide for parish programs
1. A short biography of St. Hildegard of Bingen

Hildegard of Bingen, born in 1098 in the lush Rhineland Valley, was a mystic, poet, composer, dramatist, doctor, and scientist. Her parents’ tenth child, she was tithed to the Church and raised by the anchoress Jutta in a cottage near the Benedictine monastery of Disibodenberg.
Drawn by the life of silence and prayer, other women joined them, finding the freedom,
rare outside women’s communities, to develop their intellectual gifts. They organized as a convent under the authority of the abbot of Disibodenberg, with Jutta as abbess. When Jutta died, Hildegard, then 38, became abbess. Later she founded independent convents at
Bingen (1150) and Eibingen (1165), with the archbishop of Mainz as her only superior.

From childhood, Hildegard experienced dazzling spiritual visions. At 43, a voice commanded her to tell what she saw. So began an outpouring of extraordinarily original writings illustrated by unusual and wondrous illuminations. These works abound with feminine imagery for God and God’s creative activity.

In 1147, Bernard of Clairvaux recommended her first book of visions, Scivias, to Pope Eugenius III, leading to papal authentication at the Synod of Trier. Hildegard became famous, eagerly sought for counsel, a correspondent of kings and queens, abbots and abbesses, archbishops and popes.

She carried out four preaching missions in northern Europe, unprecedented activity for a woman. She practiced medicine, focusing on women’s needs; publishing treatises on natural science and philosophy; wrote a liturgical drama, The Play of the Virtues, in which personified virtues sing their parts and the devil, condemned to live without music, can only speak. For Hildegard, music was essential to worship. Her liturgical compositions, unusual in structure and tonality, were described by contemporaries as “chant of surpassing sweet melody” and “strange and unheard-of music.”

Hildegard lived in a world accustomed to male governance. Yet, within her convents, and to a surprising extent outside them, she exercised a commanding spiritual authority based on confidence in her visions and considerable political astuteness. When she died in 1179 at 81, she left a rich legacy which speaks eloquently across the ages.

2. The proper for her feast day, September 17th, the prayer/collect,
 the lessons, & the proper preface.

II. God of all times and seasons: Give us grace that we, after the example of your servant Hildegard, may both know and make known the joy and jubilation of being part of your creation, and show forth your glory not only with our lips but in our lives; through Jesus Christ our Savior, who lives and reigns with you and the Holy Spirit, one God, for ever
and ever. Amen.
Psalm

Lessons
104:25-34

Sirach (Ecclesiasticus) 43:1-2, 6-7, 9-12, 27-28

Colossians 3:14-17

John 3:16-21

Preface of Epiphany

__

3. What does it mean that Hildegard of Bingen is called a

 “Doctor of the Church”?
The Roman Catholic Church has a category of saints it officially calls “Doctors,” in the
same sense that some people get doctoral degrees, meaning that they know a subject thoroughly enough at an advanced level to teach it, and that they have done original research. It means that her writings are trustworthy examples of Church teachings, and are expected to have long lasting value. The writings of different doctors do not entirely agree about everything. This is a reminder that dialogue can lead to greater insight. Because the Episcopal Church is both Catholic and Reformed, most of Hildegard’s writings do not present any problem for Episcopalians. Her theology is sound. However, since she lived over eight centuries ago, her style of piety is not entirely in fashion today.

In the Roman Catholic Church the title of Doctor of the Church will only have been given to 35 people as of late 2012, and all of them are canonized saints on the Roman Catholic calendar. Until 1970, all of them were ordained men, but St. Teresa was the first woman to be named a Doctor of the Church, and St. Catherine was the second, a week later. Since then St. Thérèse of Lisieux, and St. Hildegard of Bingen have also been named doctors. Many of the early doctors are also important saints on the Eastern Orthodox calendars, and also appear on Episcopal and Lutheran calendars, just as St. Catherine of Siena and St. Hildegard of Bingen are on the Episcopal calendar. St. Teresa of Avila is also on the Episcopal calendar. The title of Doctor of the Church is either awarded by a council of Roman Catholic bishops with the agreement of the pope, or by the pope acting alone. One reason they used to limit the title to ordained people is that the clergy usually got the best theological education. Most people were illiterate. But people without any formal schooling sometimes have a significant education, and Catherine is an example.

Hildegard was scheduled to receive her doctoral title on October 7, 2012, the most recent woman of the four. She has been suggested as a candidate for decades. She was a prolific writer on multiple subjects, and lived to an old age, so the corpus of her work is extensive.
__
4. A list showing U.S. Churches named after St. Hildegard

There are no Episcopal parishes or Mission Churches named after her according to the
list on the Church-wide website as of 2010 data listed in 2012. She was not formally
canonized until 1940 (and then only for observance in Germany and among the Benedictines, according to http://www.churchhistory.org/blogs/blog/tag/hildegard-of-bingen/ , accessed August 31, 2012), although she had been referred to as a saint before then, and this ambiguity made her unavailable for Roman Catholic Church dedications. Before 1940 she was considered to have had equipollent canonization. She was re-canonized by the pope in 2012, with her cult extended to the universal Church. However, in addition to Churches in Germany, and Benedictine foundations, there are a few Churches in the United States named after her, and there will probably soon be more:
1. There is a small Roman Catholic parish Church of St Hildegard in Menoken, ND, in the Diocese of Bismark, ND. It was founded in 1949.

2. At St. George’s Episcopal Church in Austin, TX, in the Diocese of Texas, there is a distinct group within the parish called St. Hildegard’s Community which was established early in 1996, over 15+ years ago. The Rev. Judith Liro has been serving this group. You can find out more about it at http://www.sgchurch.org/ministries5.asp accessed August 31, 2012. They are interested in inclusivity and hold separate, less formal liturgies while remaining fully part of the parish.
3. St. Hildegard’s Church, Arlington, VA, 22201, is in the Diocese of Washington, DC, in The Old Catholic Church, Province of the United States. (accessed 9/2/2012: http://www.sthildegards.org/) The Rev. Stanley A. Dubowski (working with the Rev’d Linda Harrison, a co-pastor from the Old Catholic Orthodox Church). This congregation seems to have been founded by the fall of 2009.

5. Why there are no Episcopal Churches named after Hildegard.

As described in the prior section, her canonization was unusual (equipollent) and her cult (veneration) was restricted until 2012. Naturally there were no pre-Reformation Churches named after her in the Church of England, and she has not been on the Episcopal calendar very long. But any Episcopal Church which wants to take her name can certainly do so.

6. Hymns for St. Hildegard’s Day, and hymns by or about her.
♪(♫♬(♫ ((
Because St. Hildegard of Bingen was added to our calendar after the Hymnal 1982 had been published, it has no hymns about her. However, there are other sources. And because Hildegard was a composer herself, her own compositions are increasingly being transcribed and made available. Voices Found is one of the Episcopal supplements.
Hymnal Titles _______hymns

Hymnal 1982

585: Morning glory, star-lit sky
Voices Found

 !
 7: We Sing Our Praise of Hildegard

 These have words &/or music by Hildegard:

 !!!!!! 54, 55, 62, 105, 148, 152
Circles of Praise

 !
 27: mentions “Great Hildegard of fiery tongue”

 46: Holy Wisdom, lamp of learning

 6: Creator of all time and space

Sing Praise For Faithful Women ! 34: We Sing Our Praise of Hildegard
From Scripture And Throughout
History: A Collection of Hymns

Also, like every other Doctor of the Church (all 35), and like the Bible, Hildegard used female images of God in her writings, as well as some feminine images and some ambiguous images, along with other images. You may wish to use one or more of the hymns which also use such images.

7. Ecumenical notes about Eastern Orthodox, Lutheran, Roman

 Catholic and independent Catholic approaches

The Eastern Orthodox Churches
1054 is the date generally given for the formal schism between the eastern and the western parts of the Church. That was 44 years before Hildegard was born. She then lived 81 more years. Consequently the Orthodox Churches have generally ignored her.
The Roman Catholic Church
Generally, she is treated with substantial honor and respect. Some like to ask her prayers. Because she is the latest saint to be declared a Doctor of the Church, and now has a “universal cult,” one can expect an increase in her popularity over the next few decades. Her name is moderately popular, especially among German speaking people.
Protestant Churches
In Germany some Protestants feel a national pride in Hildegard as one of their ancestral saints in the Christian faith, so to speak, but most Protestants do not pay much attention to non-biblical saints.
Lutherans
The ELCA lists St. Hildegard on its calendar.
The Old Catholics
The small independent Catholic Churches, to the best of my information, consider St. Hildegard a saint. For example, in section 4, above, there is a little information about an
Old Catholic Church in Virginia named after St. Hildegard.

__
8. A list of books for adults, and a couple for children, related to

 St. Hildegard, with recordings of her music

The following books about Hildegard are in English, and are found in the greatest
number of libraries around the world. Most are also in other languages.
A. Those books about her for adults or high school students are found most often in libraries:

--Voice of the Living Light: Hildegard of Bingen and her world

--Hildegard of Bingen, 1098-1179: a visionary life. By Sabina Flanigan

--Hildegard of Bingen: the woman of her age. By Fiona Maddochs

--From magic to science, essays on the scientific twilight. By Charles Joseph Singer

B. books for children

--The Secret World of Hildegard by Jonah Winter & Johan Winter, age 4 & up. Arthur A.

 Levine, 2007. Nice, and clear.
--Hildegard of Bingen: Woman of Vision by Carol Reed-Jones, age 10 and up. Good.
 Easy to read, covers many topics.
C. These are the most widely held writings by Hildegard in world libraries, most in
 many editions, in English:
--Hildegard of Bingen: Homilies on the Gospels. Ed. Beverly Mayne Kienzele, 2012.
--The Letters of Hildegard of Bingen, 3 volumes, ed Baird and Ehrman
--Secrets of God: writings of Hildegard of Bingen. 1996
--Selected Writings.

--Mystical Writings.
--Meditations with Hildegard: a spiritual reader. By Carmen Acevedo Butcher, 2007

--Meditations with Hildegard of Bingen. By Gabriele Uhlein, 1983, 1984.

--Hildegard of Bingen’s unknown language: an edition, translation, and discussion. 2007

--Scivias. 2010.

--Hildegard’s healing plants from her medieval classic Physica.

--Hildegard of Bingen’s book of divine works with letters and songs.
--Ordo virtutum.

--Holistic healing.

--The book of the rewards of life=Liber vitae meritorum.

--Sequentia de Sancto Maximo: Columba aspexit.

--Explanation of the Rule of Benedict. 1990…2010.

---…3 other works are in Latin and German, not yet in English.

D. The 2009 German film Vision is about Hildegard, and is reportedly excellent.
E. Recordings. There are many recordings of her music, sometimes combined with modern music. So some are close to what she wrote and heard, and others might best be described as “inspired by Hildegard.” See what you like.
--Symphonia: a critical edition of the Symphonia armonie celestium revelationum

 [Symphony of the harmony of celestial revelations] recording

--Vision: the music of Hildegard von Bingen. (recording) 1998 [Apparently this is: Richard
 Souther’s album. (It won the Billboard Classical/Crossover album of the year award. Purists recoiled at
 Souther’s blending of Hildegard’s Gregorian chants with electronic effects and additional modern
 instrumentation.)]
--A Feather On The Breath Of God (1982)

--The Origin of Fire: Hildegard von Bingen (2005). Anonymous 4.

--Complete works of Hildegard, multiple disks, Sequentia; with a suggested playlist of 12
 items: http://z10.invisionfree.com/Ignis_Ardens/ar/t10049.htm
__
9. Finding a few good icons of Hildegard
There are a number of western style stained glass windows, statues, paintings, medals, and line drawings of Hildegard, which will turn up on an internet search. Because she headed a monastic community she is often shown with a crosier, or what is usually considered a bishop’s staff. It is a pole about the person’s height, with a curl or crook or spiral at the top, like a shepherd’s staff, to indicate pastoral responsibilities.

Go to http://www.aquinasandmore.com/catholic-gifts/hildegard-of-bingen-ceramic-plaque/sku/13272 for a modern style ceramic plaque. & for a small statue to http://www.etsy.com/shop/InTheCompanyOfSaints , emphasizing music and plants.
Conventional medals are easy to find with an internet search, but her face is often tiny and distorted.

There are also Byzantine style icons. If you are not used to praying with icons, an excellent introduction can be found in Sacred Doorways: A Beginner’s Guide to Icons by Linette Martin is an excellent introduction to praying with icons, especially chapter 11.
 The following URLs can lead to icons of St. Hildegard. Located Sept. 1, 2012:
http://www.kazanmonastery.org/StHildegard.htm icon; www.trinitystores.com 2 icons;
https://www.trinitystores.com/ icon; www.printeryhouse.org icon holy card.
__
10. Reflections

What do you admire most about Hildegard?

What about Hildegard makes you the most uncomfortable?

As you read about her, do you see signs of her spiritual growth?

About half the people who experience migraine headaches have once or more had the

 experience of seeing a curved pattern of zig-zag flashing lights, sometimes in color,

 with an associated area of temporary blindness. If Hildegard’s visions were something

 neurological like that, would that mean that God had no role in them?

Does music move you nearer to God the way it did with Hildegard? All types of music,

 or just certain kinds? Do the words matter more, or the sounds, or do they have to go

 together? Does something else work better for you?
What do you think of her being called an “ecology saint?”

If you were to be labeled as some type of saint, what label might you have?
__

11. Some ways to use this guide for parish programs

Do you want to do a single session, or a series of sessions? How long will each be? How many people? Would you like to coordinate with another parish for book buying and sharing? Do you want to begin near All Saints’ Day?
Film

Get a copy of Vision and show it for the group, both high school and adults. Discuss.
Book Discussion Group

A. Unless everybody has a copy of this parish study guide, explain how to read it online at home or at the library, as background. B. The group could look over the booklist in the parish study guide, and decide either on one book everybody would try to read, or that different people would try to read different books in the next month. Some copies might be in the parish library, and some in the public library, which could be checked in advance, and some the library could order on loan. C. When the group meets again in four or six weeks, bring the books if you can, and bring questions, and notes on what was exciting, and what was troubling, and what was hard to believe. Are there conclusions everyone can agree upon? How about a minority report?

Bible Study a “complete” concordance, a magnifying glass; & a Bible for each person, such as the NRSV with Apocrypha.
1. Divide into four groups.

2. Then have each group study one of the readings for her day, listed above.

3. Each group could draft an informal report for the group about how it relates to her life.
Hymn Sing

Use section 5 and have a St. Hildegard Hymn Sing. Which hymns do you like, and why? Which do you dislike, and why? Words? Music? How the words fit the music?

If anybody has recordings of some of her music the group might enjoy listening to some of it together. Do you want to try different types of music, or stick to one type?
Art

Is St. Hildegard pictured at your Church? Walk around together and look. Is there a stained glass window showing her? Does she appear in embroidery on vestments? Is there an icon of her? Would you like to make art together?

Inspiration, mission, ministries

Do you see ways that St. Hildegard inspires you or your parish to behave differently?

__
� This parish study guide is © 2012 by Kathryn Piccard. It may be copied only for free use in Episcopal Churches if it is copied with this © notice & if, and only if, it is unchanged, and if anyone who requests a large print copy, such as 18 font, has one printed for them in that size. If you use this guide in your parish, please ask for an evaluation form from: kapiccard [@] Comcast.net so it can be improved. Thank you.

� This is taken from Holy Women, Holy Men: Celebrating the Saints. NY: Church Publishing, conforming to General Convention 2009; 2010, pp. 588-9, used by permission.

� This hymnal by Edith Sinclair Downing, 2006, and may be ordered for $ 12.50 from the publisher, Wayne Leupold Editions at � HYPERLINK "http://www.wayneleupold.com/congregational-song.html?p=2" \o "http://www.wayneleupold.com/congregational-song.html?p=2" \t "_blank" �http://www.wayneleupold.com/congregational-song.html?p=2� seen Aug. 31, 2012.

� Linette Martin, Sacred Doorways: A Beginner’s Guide to Icons. Brewster, MA: Paraclete Press, 2002.

