
横浜天声キリスト教会　　週報　第 10 巻 50 号（No.306）　　2015 年 12 月 13 日

　　　　　　　　　　　　　　　　　礼拝プログラム　※主の導きにより変わる事があります

黙祷　イザ 62：4-5 ･････････ 御言葉に耳を傾け心を主に向けましょう。

*賛美　･･････････････････ 　１０３番

*交読文　････････････････ 　５５番

*使徒信条　････････････・ 会衆一同

*頌栄　･･････････････････ 　１０７番

礼拝のための祈り　･･･････ １部：渡辺和歌子 働き人　　２部：小林美之 働き人

賛美　･･･････････････････ 　１０４番

メッセージ　･･････････････ 男と女はいかに歩んで行くべきか（マタイ 2:13-15）

御言葉を適用する祈り　･･ 会衆一同

賛美　･･････････････････・ 　１０５番

献金感謝の祈り　････････ パスター

報告と歓迎　･････････････

*主の祈り　･･････････････ 会衆一同

*祝祷　･･････････････････ パスター

祈祷課題

・この教会が神の御声を聞いて御心を行う教会となるように

・病、貧しさ、悲しみの内にある兄弟姉妹のために

・兄弟姉妹達がキリストの香りを豊かに世に放ち、仕事、事業が祝福されるように

・主に忠実で御霊に満ちた奉仕者が 70 名与えられるように

・終末の災いに実際に直面している兄弟姉妹の守りのために

祝福の御言葉（下線にご自身のお名前を入れて宣言して下さい）

(男＿＿)は、神のかたちであり栄光である・・・。(女＿＿)は、また(男＿＿)の光栄

である。なぜなら、(男＿＿)が(女＿＿)から出たのではなく、(女＿＿)が(男＿＿)
から出たのだからである。また、(男＿＿)は(女＿＿)のために造られたのではなく、

(女＿＿)が(男＿＿)のために造られたのである。・・・ただ、主にあっては、(男＿

＿)なしには(女＿＿)はないし、(女＿＿)なしには(男＿＿)はない。それは、(女
＿＿)が(男＿＿)から出たように、(男＿＿)もまた(女＿＿)から生れたからである。

そして、すべてのものは神から出たのである。　（１コリント 11:7-12）

わたしは、ダビデの若枝また子孫であり、輝く明けの明星である。御霊も花嫁＿

＿も共に言った、「きたりませ」。また、聞く者も「きたりませ」と言いなさい。かわい

ている者はここに来るがよい。（黙示録 22:16-17）

メッセージ概要

御使いが乙女マリヤに現れ、御心を示された場面は有名だが、マリヤがヨセフと結婚して以降、御使いは

もっぱらヨセフにだけ現れて言葉を伝え、ヨセフはそれを妻に伝え、妻はそれに従う、という形となった。

マリヤとヨセフ両方には現れず、敢えて夫ヨセフだけに現れ、この一家全体を導いたのには、理由がある。

権威には順序があって、妻 (女) のかしらは夫 (男) であり、夫 (男) のかしらはキリスト なのだ。(１コリント 11:3)

救い主メシヤを、幼少から成人に至るまでを任されたこの男女は、この権威関係を正しくキープし続けた。

それに引き換え、アダムとエバ夫婦はことごとく自分の「かしら」に逆らった故、人類に罪と死を導入した。

アドベントも第３週に入りクリスマスが近づく今、男女はいかに歩んで行くべきか、聖書から改めて学びたい。

神は自然界を創造した後、男を女より先に創られた。神は土を御手でこねて人を形づくり、その鼻に息吹

（霊）を吹き入れ、こうして神の似姿である人が創られ、全被造物の支配は、彼に委ねられた。その全被造

物の有様は極めて良かったが、神が唯一良くないと言われた事があった。それは「人がひとりでいること。」

人は、ひとりでいると欠けがあるもので、寄り添って生きるように創られている。

主は男に深い眠りを与え、あばら骨を一つ取ってそこをふさぎ、その骨を元に女を創られた。全てのもの

は土が元となって創られたが、唯一、人間の女だけは、男の骨を元として創られたのだ。女は男を元にし

て男のために造られた。それで男は、女のかしらである。これが、聖書が示す所である。(１コリ 11:7-12)

　しかし昨今、それに相逆らう価値観が沸き起こっている。男性も女性も平等な存在で、男性は支配せず 、

女性も積極的に独り立ちすべきだ、という考え方は、サタンに由来する。サタンは神の支配から独立し、神

と他の存在との平等を主張し、自らを一個の独立した神のような存在になろうとした。本来、男も女も、かし

らが必要である、というのが神の摂理だが、サタンの主張は真逆で、自分がかしらとなって支配しようとする。

だから、性差別を無くし男と男、女と女の性嗜好も許されるという考えは、サタン由来の忌み嫌うべきものだ。

　神は元々、人を男と女とに創られ、そして人は元々、神と共に生きるように創られた。それで人は、聖書

を知らなくても、生まれつきになぜか神を求め、男は女を求め、女は男を求めるようになっている。

互いが互いを必要とし、互いが互いを求め合う存在であるのは、神がそのように創られているからだ。

主はまず男を創られ、そのあばら骨の一つから女を創りあげられた。つまり女性が元々いた所は男性の脇

腹である。だから女性は、男性の腕の下にかばわれている時、もっとも安心する。本来の居場所だからだ。

　女性は男性の覆いに包まれ、保護の下にいる事を望む。それは正しい姿だ。雅歌書の花嫁は、花婿は

彼女にはりんごの木のようで、その陰に座りたいと切に望み、彼女の上に翻る旗じるしは愛であると言った。

『どうか、彼の左の手がわたしの頭の下にあり、右の手がわたしを抱いてくれるように。』(雅歌 2:6)
ルツもボアズに、『どうぞあなたの衣（布団）の裾を広げて、このはしためを覆ってください。あなたは家を絶

やさぬ責任のある方（ゴエル：買い戻しの権利のある親類）です。』と願った。(ルツ記 3:9)
　女性が男性の陰に宿る事が欲求であり必要であるように、 人は全て、全能者の陰に宿る事が必要である 。

私達はそのままでは欠けがある。だから、私達を絶やさぬよう、買い戻して下さる方・キリストが必要なのだ。

　女性が男性を求めるように、 男性も、主が創られた助け手である女性を求める もの である。元々一本の骨

だったエバが、主の御手で整えられてから、アダムの所へ連れて来られた時、アダムは、はなはだ喜んだ。

イザヤ 62章で主はイスラエルを「わたしの喜びは、彼女にある。」（ヘプシバ）と呼ばれ、「夫のある国」と呼

ばれるだろう、と言っている。『花婿が花嫁を喜ぶように、あなたの神はあなたを喜ばれる。』(イザヤ 62:5)

　花婿は花嫁を喜ぶものであり、未婚の男性が、その喜び・慰めである花嫁を得たいと求めるように、キリス

トも、花嫁である教会が整えられ、完成し、ご自身の御腕の中に迎え入れるのを、望んでおられる。

花嫁が迎え入れられるのを待ち望んでいるように、キリストも待っているのだ。花嫁が、整えられるのを。

私達は、整えられるための努力を、しているだろうか。イエス様に嫁ぐ花嫁修業をせず、ただ漠然と待って

いないだろうか。主がいつ来ても良いように、ともし火と共に、油も用意しているだろうか。(マタイ 25:1-13)
男女の性が乱れている今、男性は女性のために、女性は男性のために、そして、私達は全て、キリストの

ために自らを整え、相手にとって喜びとなる皆さんでありますように、主イエスの名によって祝福します！

http://voh.plala.jp/

お祈りしていただきたい事がありましたら、以下にお書きの上、教会へお持ち下さい。

集会案内

各礼拝はインターネットでライブ中継しております　→　youtube.com/c/ 横浜天声キリスト教会
日曜礼拝

1 部礼拝　　　10:30 賛美　11:00 礼拝

食事/フェローシップ　 　12:00～
2 部礼拝（韓国語通訳有） 　 　14:00

金曜徹夜祈祷会 21:00～

日々の集会

　　月～金　早天祈祷会　　　　　　5:00～
　　火・木・金　賛美と祈りの集会 13:00～
　　火～木　夜の祈祷会　　　　　 19:30～
水曜集会

　1 部 　13:00～
　2 部 　19:30～

アクセス

横浜市営地下鉄・伊勢佐木長者町駅

6 番 B 出口を出てまっすぐ徒歩 5分
JR・関内駅より徒歩 10分
京急線・日ノ出町駅より徒歩 10分

関内駅から伸びる大通公園沿い、

伊勢佐木警察署の向かい対角線上にあり、

1F がファミリーマートになっております。

第 10 巻 50 号　　　　　　　　　　　　　　　　　　　　　　　　　　　2015 年 12 月 13 日

横浜天声キリスト教会
礼拝　週報

〒231-0058　　　　　　　　　　パスター：　林和也
　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

Homepage：　http://voh.plala.jp/
email：　ephes_03-tensei＠ yahoo.co.jp

聖書メッセージを携帯で
聖書メッセージをメールで

毎日携帯にお届けします。

左記コードを読み込み、

空メールを送信するだけ！

http://youtube.com/c/%E6%A8%AA%E6%B5%9C%E5%A4%A9%E5%A3%B0%E3%82%AD%E3%83%AA%E3%82%B9%E3%83%88%E6%95%99%E4%BC%9A

