

BOLD WOMEN READ

gather
FOR FAITH AND ACTION

Katherine, morning star

The reformer Martin Luther wrote to his spouse with affectionate humor: “To my dear lady of the house, Katherine von Bora Luther, a preacher, beer brewer, gardener.” Sometimes he addressed her as “Lord Katie” or “my dear lady of the New Pig Market.” (There was a hog market near Katherine’s garden.) Recalling the story of Adam and Eve, he often called Katherine “my rib.”

Though some pious biographies characterized her as a docile housewife keeping busy with her embroidery as she ran the parsonage, Katherine von Bora (1499–1552) was in reality a strong, assertive businesswoman. She managed an enormous household. Her home, a former monastery, was a boardinghouse for university students and guests. Refugees from religious persecution could find shelter there. It was a hospital in times of plague. Katherine always deferred to Martin publicly, addressing him respectfully as Herr Doktor (Sir Doctor), but it is clear that she was the manager of the household. Many men thought Katherine was too outspoken, but she was a good match for her strong-minded husband. Like Martin, she remained true to her convictions, even when the world had different expectations.

(excerpted from a Gather magazine article by Joy Schroeder)

Women of the
ELCA

To download a printable PDF of the full article, visit www.gathermagazine.org

BOLD WOMEN READ

gather
FOR FAITH AND ACTION

Katherine, morning star

The reformer Martin Luther wrote to his spouse with affectionate humor: “To my dear lady of the house, Katherine von Bora Luther, a preacher, beer brewer, gardener.” Sometimes he addressed her as “Lord Katie” or “my dear lady of the New Pig Market.” (There was a hog market near Katherine’s garden.) Recalling the story of Adam and Eve, he often called Katherine “my rib.”

Though some pious biographies characterized her as a docile housewife keeping busy with her embroidery as she ran the parsonage, Katherine von Bora (1499–1552) was in reality a strong, assertive businesswoman. She managed an enormous household. Her home, a former monastery, was a boardinghouse for university students and guests. Refugees from religious persecution could find shelter there. It was a hospital in times of plague. Katherine always deferred to Martin publicly, addressing him respectfully as Herr Doktor (Sir Doctor), but it is clear that she was the manager of the household. Many men thought Katherine was too outspoken, but she was a good match for her strong-minded husband. Like Martin, she remained true to her convictions, even when the world had different expectations.

(excerpted from a Gather magazine article by Joy Schroeder)

Women of the
ELCA

To download a printable PDF of the full article, visit www.gathermagazine.org

gather

FOR FAITH AND ACTION

SUBSCRIBE TODAY

for only \$19.95 by calling
(844) 409-0576 or visiting
gathermagazine.org.

Published 10 times a year, *Gather*, the magazine of Women of the ELCA, offers articles, theological reflections and devotions to help readers grow in faith and engage in ministry and action. Each issue contains a thought-provoking Bible study written by one of a variety of pastors and authors from across the church.

UPCOMING BIBLE STUDIES

- May 2019** **"Two-way blessings: an intergenerational devotional"**
by the Rev. Christa von Zychlin: Looking at the stories of Miriam, Anna and Simeon, and the feeding of the 5,000, we'll see how our lives are enriched in community with all ages!
- Summer 2019** **"For just such a time as this: Lessons from Esther"**
by the Rev. Kay Ward: This three-session study will examine how we, like Esther, can find and use our voices to stand up for those in need.
Session one – Esther the queen: Voices in the king's court
Session two – Esther saves the Jews: Finding our voices
Session three – Remembering Esther: Using our voices
- Fall 2019** **Poetry of the Old Testament (Full title still forthcoming)**
by the Rev. Anna Madsen: This three-session study will explore how the poetry of the Old Testament and the words of prophets have given voice to honest emotions toward God.
- December 2019** **Advent/Christmas devotional (Full title still forthcoming)**
by visual artist Vonda Drees: In this unique take on *Gather's* annual Advent/Christmas devotional, we will contemplate the true meaning of this season using creative, artistic exercises. Note: No artistic ability is needed to take part!
- Winter 2020** **Christian vocation and calling (Full title still forthcoming)**
by the Rev. Kathryn A. Kleinhans: This four-session study will kick off the new year--and the 50th anniversary of the ordination of women in the ELCA--with a look at how God calls us to faithful, fruitful work.
- May 2020** **Intergenerational devotional, author TBA**

gather

FOR FAITH AND ACTION

SUBSCRIBE TODAY

for only \$19.95 by calling
(844) 409-0576 or visiting
gathermagazine.org.

Published 10 times a year, *Gather*, the magazine of Women of the ELCA, offers articles, theological reflections and devotions to help readers grow in faith and engage in ministry and action. Each issue contains a thought-provoking Bible study written by one of a variety of pastors and authors from across the church.

UPCOMING BIBLE STUDIES

- May 2019** **"Two-way blessings: an intergenerational devotional"**
by the Rev. Christa von Zychlin: Looking at the stories of Miriam, Anna and Simeon, and the feeding of the 5,000, we'll see how our lives are enriched in community with all ages!
- Summer 2019** **"For just such a time as this: Lessons from Esther"**
by the Rev. Kay Ward: This three-session study will examine how we, like Esther, can find and use our voices to stand up for those in need.
Session one – Esther the queen: Voices in the king's court
Session two – Esther saves the Jews: Finding our voices
Session three – Remembering Esther: Using our voices
- Fall 2019** **Poetry of the Old Testament (Full title still forthcoming)**
by the Rev. Anna Madsen: This three-session study will explore how the poetry of the Old Testament and the words of prophets have given voice to honest emotions toward God.
- December 2019** **Advent/Christmas devotional (Full title still forthcoming)**
by visual artist Vonda Drees: In this unique take on *Gather's* annual Advent/Christmas devotional, we will contemplate the true meaning of this season using creative, artistic exercises. Note: No artistic ability is needed to take part!
- Winter 2020** **Christian vocation and calling (Full title still forthcoming)**
by the Rev. Kathryn A. Kleinhans: This four-session study will kick off the new year--and the 50th anniversary of the ordination of women in the ELCA--with a look at how God calls us to faithful, fruitful work.
- May 2020** **Intergenerational devotional, author TBA**