


林 孜 昇天1周年記念式


「見よ。神の幕屋が人とともにある。神は彼らとともに住み、彼らはその民となる。また、神ご自身が彼らとともにおられて、彼らの目の涙をすっかりぬぐい取ってくださる。もはや死もなく、悲しみ、叫び、苦しみもない。なぜなら、以前のものが、もはや過ぎ去ったからである。」(黙示録 21:3,4)

朽ちるものが朽ちないものを着、死ぬものが不死を着るとき、「死は勝利にのまれた。」とするされている、みことばが実現します。「死よ。おまえの勝利はどこにあるのか。死よ。おまえのとげはどこにあるのか。」(I コリント 15 章)

神は、私たちが暗やみの圧制から救い出して、愛する御子のご支配の中に移してくださいました。(コロサイ 1:13)

聖書

司式： 林和也

横浜天声教会 〒231-0058

神奈川県横浜市中区弥生町 2-17 ストークタワー大通公園 I -201

TEL/FAX: 045-326-6211

email: ephes_03-r@yahoo.co.jp

林 孜 昇天1周年記念式 次第

賛美	聖歌 245 愛するイエスよ
黙祷	
開式宣言	ヨハネ 4 章 23,24
準備祈祷	司式者
賛美	賛美歌 121 まぶねの中に
聖書	第1コリント15章 50-58 節
メッセージ	司式者
祈祷	司式者
賛美	聖歌 232 罪咎を赦され
祝福の祈り	司式者

聖書 第1コリント15章 50-58 節

兄弟たちよ。私はこのことを言っておきます。血肉のからだは神の国を相続できません。朽ちるものは、朽ちないものを相続できません。聞きなさい。私はあなたがたに奥義を告げましょう。私たちはみな眠ってしまうのではなく、みな変えられるのです。終わりのラッパとともに、たちまち、一瞬のうちにです。ラッパが鳴ると、死者は朽ちないものによみがえり、私たちは変えられるのです。朽ちるものは、必ず朽ちないものを着なければならず、死ぬものは、必ず不死を着なければならぬからです。しかし、朽ちるものが朽ちないものを着、死ぬものが不死を着るとき、「死は勝利にのまれた。」とされる、みことばが実現します。「死よ。おまえの勝利はどこにあるのか。死よ。おまえのとげはどこにあるのか。」死のとげは罪であり、罪の力は律法です。しかし、神に感謝すべきです。神は、私たちの主イエス・キリストによって、私たちに勝利を与えてくださいました。ですから、私の愛する兄弟たちよ。堅く立って、動かされることなく、いつも主のわざに励みなさい。あなたがたは自分たちの労苦が、主にあってむだでないことを知っているのですから。

賛美

愛するイエスよ

- 1、愛するイエスよ かくまい給え
嵐の中の か弱きわれを
波風止みて あまつ港に
ついに安らに 落ち着くまでは
- 2、他に隠れ家 持たぬわが身は
ただなれひとり 頼みとぞなす
寄る辺のなき身 置き去りにせず
覆い給えや 汝が翼もて
- 3、イエスは求むる わが全てなり
全てのものは 皆なれにあり
われは 汚れて 邪まなれど
汝れは恵みと 真実にて満つ
- 4、わが罪 咎は いと多けれど
豊けき愛は 覆い尽くせり
泉なる主よ われに湧き出で
浸し給えや 永遠の命に

まぶねの中に

- 1、まぶねの中に産声上げ
木工(たくみ)の家に人となりて
貧しき憂い 生くる悩み
つぶさになめし この人を見よ
- 2、食する暇もうち忘れて
虐げられし人を訪ね
友なき者の友となりて
こころ砕きしこの人を見よ
- 3、すべてのものを与えし未
死の他なにも報いられて
十字架の上にあげられつつ
敵を赦ししこの人を見よ
- 4、この人を見よ この人にぞ、
こよなき愛は現れたる
この人を見よ この人こそ、
人となりたる活ける神なれ

罪咎を赦され

- 1、罪咎(とが)を赦(ゆる)され
神の子となりたる
我が霊(たま)の喜び
比べうるものなし
 - 2、主に全(また)く従い
安き得し我が身に
天津家(あまつや)の歌声
響き来る心地す
 - 3、主のものどせられし
我が身こそ幸(さち)なれ
感謝なき日はなく
賛美なき夜(よ)はなし
- ※おりかえし
日もすがら証せん
夜もすがら主をほめん
「御救いはたえなり
御救いはくすし」と