
1

教会報MAGIS 10月号

✟ ミッション 2030「新しい協働」 2 ⾴
✟ 9 ⽉の宣教司牧評議会から 3 ⾴
✟ ４⻘年会の合同オンラインイベント 4 ⾴
✟ 感染症に関する「お知らせ」と「お願い」 6 ⾴
✟ 訃報（デーケン神⽗ マルコ修道⼠） 7 ⾴

NO.709 2020

『マジス』　̶　「より、もっと、さらに」『マジス』　̶　「より、もっと、さらに」

カ ト リ ッ ク 麹 町 教 会

聖イグナチオ教会報

教会テーマ『勇気と寛大な心をもって出かけて行きなさい』（教皇フランシスコ）─「ミッション2030」─ 新しい協働

 

新
型
コ
ロ
ナ
ウ
イ
ル
ス
感
染
拡

⼤
防
⽌
の
た
め
︑
２
０
２
０
年
２

⽉
26
⽇
︵
⽔
︶
の
灰
の
⽔
曜
⽇
ミ

サ
を
も
っ
て
︑
教
会
活
動
は
中
⽌

と
な
り
ま
し
た
︒
２
０
０
０
年
も

続
い
て
き
た
教
会
の
⻑
い
歴
史
の

な
か
で
も
︑
最
⼤
の
礼
拝
・
⾏
事

で
あ
る
ご
ミ
サ
で
さ
え
で
き
な
い

と
い
う
ご
く
稀
な
事
情
に
お
か
れ

た
の
で
す
︒
ミ
サ
や
そ
の
他
の
秘

跡
︑
ま
た
は
様
々
な
活
動
を
中
⼼

と
し
て
信
仰
⽣
活
を
歩
ん
で
き
た

⽅
々
に
と
っ
て
⼤
き
な
試
練
だ
っ

た
に
違
い
あ
り
ま
せ
ん
︒

 
現
在
︑
教
会
活
動
は
部
分
的
に
再

開
さ
れ
︑
オ
ン
ラ
イ
ン
⼊
⾨
講
座
も

始
ま
り
︑
ご
年
配
の
⽅
︑
基
礎
疾

患
の
あ
る
⽅
の
た
め
に
︑
毎
⼟
曜
正

午
に
特
別
な
主
⽇
ミ
サ
を
し
て
い
ま

す
が
︑皆
が
⾃
由
に
教
会
に
通
え
る

⽬
途
は
⽴
っ
て
い
ま
せ
ん
︒

 

こ
の
よ
う
に
し
て
コ
ロ
ナ
禍
は

様
々
な
⾯
で
信
仰
⽣
活
の
限
界
を
感

じ
さ
せ
る
も
の
で
し
た
が
︑
そ
の
⼀

⽅
で
様
々
な
新
し
い
⽅
向
性
や
希
望

の
光
も
⾒
え
て
き
た
よ
う
に
感
じ
ま

す
︒
コ
ロ
ナ
禍
中
ほ
ぼ
す
べ
て
の
活

動
グ
ル
ー
プ
が
活
動
を
中
⽌
し
て
い

た
時
も
︑
活
躍
し
続
け
て
き
た
教
会

の
若
者
の
様
々
な
グ
ル
ー
プ
が
あ

り
ま
す
︒
そ
の
な
か
で
各
教
会
学
校

リ
ー
ダ
ー
︑
多
⾔
語
の
⻘
年
会
メ
ン

バ
ー
︑
ネ
ッ
ト
上
で
の
若
者
の
祈
り

の
集
い
な
ど
が
⽬
⽴
っ
て
い
ま
す
︒

 
最
初
に
動
き
出
し
た
の
は
﹁
⼦
ど

も
と
と
も
に
さ
さ
げ
る
ミ
サ
﹂
グ

ル
ー
プ
の
リ
ー
ダ
ー
た
ち
で
し
た
︒

聖
歌
や
朗
読
な
ど
を
含
む
ほ
ぼ
す

べ
て
の
準
備
を
テ
レ
ワ
ー
ク
に
て

⾏
い
︑﹁
⼦
ミ
サ
﹂
の
ラ
イ
ブ
配
信

を
通
し
て
⼦
ど
も
た
ち
が
教
会
に

集
ま
れ
な
い
⾮
常
事
態
宣
⾔
中
で

も
⾃
宅
で
ご
ミ
サ
に
あ
ず
か
る
こ

と
が
で
き
る
よ
う
に
し
ま
し
た
︒
想

定
外
の
状
況
の
な
か
で
最
初
は
少

し
と
ま
ど
い
ま
し
た
が
︑⽇
曜
学
校
︑

⼟
曜
学
校
︑
中
・
⾼
校
⽣
会
を
含
む

各
教
会
学
校
の
リ
ー
ダ
ー
た
ち
も

ネ
ッ
ト
上
で
の
様
々
な
活
動
を
通

し
て
コ
ロ
ナ
禍
の
中
で
も
⼦
ど
も

た
ち
と
の
つ
な
が
り
を
保
っ
て
き

ま
し
た
︒

 

英
語
圏
の
若
者
は
毎
週
⽔
曜
⽇

と
⽇
曜
⽇
に
対
⾯
で
⾏
っ
て
き
た

祈
り
の
集
い
や
わ
か
ち
合
い
を

ネ
ッ
ト
化
し
︑
コ
ロ
ナ
に
負
け
な
い

勢
い
で
現
在
も
続
け
て
い
ま
す
︒
Ｚ

Ｏ
Ｏ
Ｍ
で
の
ご
ミ
サ
︑聖
体
賛
美
式
︑

ロ
ザ
リ
オ
の
祈
り
︑
バ
ー
チ
ャ
ル
ク

ワ
イ
ア
︵
オ
ン

ラ
イ
ン
聖
歌
隊
︶

な
ど
も
⾏
い
ま

し
た
︒

 

そ
し
て
︑
今

年
度
の
若
者
に

よ
る
⼀
番
⽬

⽴
っ
た
イ
ベ
ン

ト
は
８
⽉
１
⽇

︵
⼟
︶
に
オ
ン
ラ

イ
ン
で
⾏
わ
れ

た
聖
イ
グ
ナ
チ

コ
ロ
ナ
禍
の
な
か
で
の
信
徒
へ
の
励
ま
し

　

～
教
会
学
校
の
子
供
た
ち
、
若
者
へ
の
ケ
ア
～

助
任
司
祭 
ボ
ニ
ー
・
ジ
ェ
ー
ム
ス

オ
の
祝
⽇
の
お
祝
い
会
で
し
た
︒
⾔

葉
の
限
界
を
超
え
て
⾏
わ
れ
た
こ

の
オ
ン
ラ
イ
ン
の
集
ま
り
の
な
か

で
︑
⽇
本
語
圏
︑
英
語
圏
︑
ベ
ト
ナ

ム
語
圏
︑
イ
ン
ド
ネ
シ
ア
語
圏
を
含

む
４
つ
の
⾔
語
の
⻘
年
会
は
⼀
つ

に
集
い
︑
祈
り
︑
分
か
ち
合
い
︑
何

よ
り
も
交
流
の
場
を
共
に
し
た
の

は
と
て
も
よ
か
っ
た
で
す
︒

 

こ
の
コ
ロ
ナ
禍
は
⼀
⽅
で
は
暗

い
イ
メ
ー
ジ
を
残
し
て
去
っ
て
い

く
と
思
い
ま
す
が
︑
他
⽅
で
教
会
の

未
来
の
希
望
で
も
あ
る
若
い
世
代

の
働
き
ぶ
り
が
⾒
え
て
き
た
ひ
と

時
で
も
あ
る
と
⾔
え
る
で
し
ょ
う
︒

 

で
き
る
だ
け
早
く
普
段
通
り
に

み
ん
な
が
集
ま
り
︑
祈
り
︑
活
動
が

で
き
る
⽇
が
来
る
の
を
祈
る
ば
か

り
で
す
︒

▲Youtube配信中。紙芝居を通して子どもたちに聖書を
わかち合う酒井神父

▲コロナ禍で教会に集まれない中行われた国際青年会
によるバーチャル合唱団

▲子どもたちとＺＯＯＭで祈りの時間を設ける教会学校
のリーダーたち

2

カトリック麹町教会 MAGIS 2020 年 10 ⽉号

﹁
新
し
い
協
働
﹂
グ
ル
ー
プ
報
告

 

ミ
ッ
シ
ョ
ン
２
０
３
０
の
第

４
の
柱

﹁
新
し
い
協
働
﹂
の
年

に
当
た
り
︑
教
会
報
４
⽉
号
に
︑

活
動
と
抱
負
を
寄
稿
し
ま
し
た
︒

し
か
し
︑
コ
ロ
ナ
禍
に
よ
り
︑

5
つ
の
企
画
︵
定
期
フ
ォ
ー
ラ

ム･

巡
礼
・
セ
ミ
ナ
ー･

東
京

五
輪･

パ
ラ
五
輪

・
そ
の
他
の

企
画
︶
の
ほ
と
ん
ど
が
中
⽌
を

余
儀
な
く
さ
れ
︑
皆
さ
ま
に
は

⼤
変
申
し
訳
な
く
思
っ
て
い
ま

す
︒

 

今
何
が
で
き
る
か
を
問
い
続

け
る
中
︑
い
く
つ
か
具
体
化
の

動
き
︵
10
⽉
の
教
会
祭
︑
11
⽉

の
教
会
黙
想
会
︑
ま
た
︑
新
た

な
Ｓ
Ｎ
Ｓ
を
使
っ
た
交
流
な
ど
︶

が
評
議
員
と
の
協
働
に
お
い
て

⾒
え
つ
つ
あ
り
ま
す
︒

 

⼀
⽅
︑
教
会
の
活
動
グ
ル
ー

プ
の
在
り
⽅
︑
社
会
の
変
化
︑

司
祭･

信
徒
の
減
少
や
外
国
⼈

信
徒
の
増
加
に
対
応
し
た
⼩
教

区
運
営
の
⾒
直
し
︑
イ
エ
ズ
ス

会
⽅
針
お
よ
び
姉
妹
教
会
と
の

連
携
な
ど
識
別
し
︑
進
む
べ
き

道
を
模
索
す
る
課
題
は
残
り
ま

す
︒
そ
の
意
味
で
︑
ミ
ッ
シ
ョ

ン
２
０
３
０
を
持
続
可
能
な
運

動
と
す
る
に
は
︑
ミ
ッ
シ
ョ
ン

２
０
３
０
⼩
委
員
会
の
役
割

︵
4
⽉
号
既
報
︶
が
ヒ
ン
ト
に
な

る
と
考
え
て
い
ま
す
︒

 
﹁
主
は
私
た
ち
に
︑
こ
の
嵐
の

た
だ
中
で
︑
問
い
た
だ
し
て
お

ら
れ
ま
す
︒
⽬
覚
め
な
さ
い
︑

ど
う
あ
っ
て
も
難
破
し
そ
う
に

思
え
る
今
こ
の
時
に
こ
そ
︑
強

い
⼼
と
⽀
え
と
意
味
を
与
え
ら

れ
る
︑
連
帯
と
希
望
を
活
性
化

さ
せ
な
さ
い
と
︑
求
め
て
お
ら

れ
ま
す
︒﹂

 
教
皇
フ
ラ
ン
シ
ス
コ
著
︵﹁
パ

ン
デ
ミ
ッ
ク
後
の
選
択
﹂
カ
ト

リ
ッ
ク
中
央
協
議
会
︶
の
﹁
怖

れ
る
な
﹂
の
お
⾔
葉
が
胸
に
し

み
ま
す
︒
連
帯
と
希
望
に
満
ち

た
﹁
新
し
い
協
働
﹂
が
た
く
さ

ん
実
る
こ
と
を
願
っ
て
い
ま
す
︒

︵
⼩
島 
修
⽮
︶

Ｌ
ｏ
ｏ
ｋ 
Ｗ
ｅ
ｓ
ｔ

︕

姉
妹
教
会
交
流
と
巡
礼

 
﹁
東
京
の
皆
さ
ん
︑
も
っ
と
⻄

の
教
会
に
⽬
を
向
け
て
い
た
だ

け
な
い
で
し
ょ
う
か
﹂︒

 

２
０
１
６
年
︑
イ
エ
ズ
ス
会

の
姉
妹
4
教
会
︑
⼭
⼝
教
会
︑

祇
園
教
会
︑
六
甲
教
会
︑
麹
町

教
会
の
合
同
会
議
の
席
上
で
発

せ
ら
れ
た
あ
る
信
徒
の
〝
声
〞

で
す
︒
こ
の
〝
声
〞
が
ミ
ッ
シ
ョ

ン
２
０
３
０
発
⾜
の
時
と
重
な

り
︑
麹
町
教
会
の
私
た
ち
の
⼼

の
中
に
途
切
れ
る
こ
と
な
く
響

き
続
け
て
い
ま
す
︒

 

こ
の
合
同
会
議
は
︑
正
式
に

は
﹁
教
会
使
徒
職
拡
⼤
会
議
﹂

と
称
し
︑
イ
エ
ズ
ス
会
運
営
の

4
教
会
の
司
祭
に
信
徒
を
交
え

２
０
１
６
〜
１
７
年
に
か
け
て

5
回
︑
上
⽯
神
井
黙
想
の
家
︑

麹
町
教
会
︑
六
甲
教
会
︑
祇
園

教
会
を
会
場
と
し
て
開
催
さ
れ

ま
し
た
︒
4
姉
妹
教
会
が
イ
エ

ズ
ス
会
の
教
会
と
し
て
の
独
⾃

性
や
ア
イ
デ
ン

テ
ィ
テ
ィ
を
意
識

し
︑
各
教
区
︑
近

隣
の
教
会
と
の
連

携
も
考
慮
し
︑
未

来
の
教
会
使
徒
職

を
聖
職
者
と
信

徒
が
共
に
考
え

ミ
ッ
シ
ョ
ン
２
０
３
０
「
新
し
い
協
働
」

一
人
ひ
と
り
が
キ
リ
ス
ト
の
か
ら
だ

１０月の共同祈願

神を信じる私たちが、

イエス・キリストの救いの知らせを

信仰の仲間を必要としている⼈々のもとへ

伝えることができますように。

担当︓宣教パウロ会

ミッション2030～姉妹教会交流～

共同体を生きる

⼗字架のもとに絆を結
ぶ 4 教会、⼭⼝教会・祇園
教会・六甲教会・麹町教会
が、イエズス会の創⽴者で
ある聖イグナチオ・デ・ロ
ヨラの霊性を⽣かし、教会
に籠ることなく、互いに助
け合い、社会という広い海
原に出て⾏く共同体となり
ます。

～～～～
IHS～

ロゴに込めた４教会の思い

▲乙女峠巡礼の出発地　津和野教会

3

カトリック麹町教会 MAGIS 2020 年 10 ⽉号

担
う
こ
と
が
⽬
的
で
す
︒
各
教

会
の
現
状
︑
問
題
点
︑
課
題
な

ど
を
共
有
し
︑
そ
れ
に
基
づ
き

さ
ま
ざ
ま
な
意
⾒
交
換
が
な
さ

れ
︑
こ
の
機
会
が
ミ
ッ
シ
ョ
ン

２
０
３
０
の
4
本
⽬
の
柱
﹁
新

し
い
協
働
﹂
の
ア
ク
シ
ョ
ン
に

も
⽣
か
さ
れ
る
こ
と
に
な
り
ま

し
た
︒

 

イ
エ
ズ
ス
会
4
教
会
の
連
携

を
⽰
す
共
通
ロ
ゴ
︵
2
⾴
上
参

照
︶
は
こ
の
会
議
の
中
で
誕
⽣

し
ま
し
た
︒
こ
の
ロ
ゴ
は
教
会

報
﹃
マ
ジ
ス
﹄
で
紹
介
さ
れ
︑

4
教
会
ク
リ
ス
マ
ス
メ
ッ
セ
ー

ジ
交
換
の
際
に
も
使
っ
て
い
ま

す
の
で
皆
さ
ま
の
ご
記
憶
に
も

あ
る
と
思
い
ま
す
︒

 

当
拡
⼤
会
議
は
⼀
昨
年
よ
り

信
徒
中
⼼
の
ネ
ッ
ト
会
議
の
形

で
引
き
継
が
れ
︑
現
在
コ
ロ
ナ

の
影
響
で
お
休
み
し
て
い
ま
す

が
︑
基
本
的
に
隔
⽉
の
交
流
を

続
け
て
い
ま
す
︒

 
冒
頭
で
紹
介
し
ま
し
た
〝
声
〞

を
ヒ
ン
ト
に
︑
姉
妹
教
会
と
の

交
流
を
さ
ら
に
広
げ
る
た
め
に

企
画
い
た
し
ま
し
た
ミ
ッ
シ
ョ

ン
２
０
３
０
﹁
新
し
い
協
働
﹂

の
交
流
と
巡
礼
の
旅
︒
今
は
⽬

に
は
⾒
え
な
く
と
も
私
た
ち
の

教
会
の
⽀
え
と
な
っ
て
息
づ
い

て
い
る
殉
教
者
た
ち
と
の
交
流
︑

そ
し
て
︑
今
を
⽣
き
る
⻄
の
教

会
と
の
交
流
︑
さ
ら
に
︑
共
同

体
を
⽣
き
る
参
加
者
同
⼠
の
交

流
の
輪
を
広
げ
る
た
め
に
も
本

年
２
０
２
０
年
の
秋
か
ら
ス

タ
ー
ト
す
る
予
定
で
し
た
︒

 

第
1
回
は
津
和
野
の
⼄
⼥

峠
・
萩
殉
教
者
巡
礼
と
⼭
⼝
教

会
訪
問
︑
第
2
回
は
元
イ
エ
ズ

ス
会
総
⻑
ペ
ド
ロ
・
ア
ル
ぺ
神

⽗
巡
礼
と
祇
園
教
会
訪
問
︑
第

3
回
は
福
者
ユ
ス
ト
⾼
⼭
右
近

巡
礼
と
六
甲
教
会
訪
問
で
す
︒

２
０
１
７
年
に
列
福
さ
れ
た
⾼

⼭
右
近
に
続
き
︑
列
福
運
動
が

⾏
わ
れ
て
い
る
⼄
⼥
峠
の
殉
教

者
た
ち
︑
そ
し
て
︑
広
島
原
爆

後
の
救
済
に
尽
⼒
さ
れ
た
ペ
ド

ロ
・
ア
ル
ぺ
神
⽗
は
本
年
2
⽉

正
式
に
列
福
運
動
が
開
始
さ
れ

ま
し
た
︒
こ
れ
ら
の
運
動
の
意

義
を
深
く
知
る
た
め
に
も
︑
ま

た
︑
共
に
歩
む
姉
妹
4
教
会
の

交
流
を
通
し
て
何
か
新
し
い
協

働
が
さ
ら
に
⽣
ま
れ
る
か
も
し

れ
ま
せ
ん
︒

 

残
念
な
が
ら
今
年
度
か
ら
の

ス
タ
ー
ト
は
コ
ロ
ナ
感
染
症
の

影
響
で
⾒
送
り
と
い
た
し
ま
し

た
が
︑
来
た
る
べ
き
時
を
待
ち

な
が
ら
準
備
を
し
て
お
り
ま
す

の
で
︑
皆
さ
ま
︑
ど
う
ぞ
ご
期

待
く
だ
さ
い
︒

︵
泉 
安
輝
⼦
︶

・年内の⾏事について、下記のように決定されまし
た。（10 ⽉については最終ページ「10 ⽉の典礼と
⾏事」をご覧ください）なお、新型コロナウイル
スの感染状況によっては、計画を⾒直します。

・信徒会館のエレベーターは設置から 20 年が経過し、
更新時期を迎えました。駆動⽅式の変更（油圧式か
ら機械室レス式）を軸にした新エレベーターの設置
計画について、施設委員会より⼯事概要、期間、⾒
積費⽤が説明報告され、イエズス会⽇本管区⻑の承
認後、着⼯することを了承しました。

9 月の宣教司牧評議会からのお知らせ

ڛ 11 ڜ⽉
1 ⽇（⽇） 初聖体 10 時 主聖堂

7 ⽇（⼟） 合同追悼ミサ
七五三祝福式

10 時 主聖堂 
15 時 主聖堂 

15 ⽇（⽇） ミャンマーデーの特別献⾦
（東京教区）

22 ⽇（⽇）
結婚感謝ミサ
教会活動連絡会
議

10 時 主聖堂 
13 時 ヨセフホール 

23 ⽇（⽉・祝） 教会黙想会

29 ⽇（⽇） ク リ ス マ ス バ
ザー

ミニバザーとして実施を予
定

11 ⽉ 24 ⽇（⽕）
〜 12 ⽉ 2 ⽇（⽔）

聖フランシスコ・ザビエル
に取り次ぎを求める 9 ⽇間
の祈り

ڛ 12 ڜ⽉

19 ⽇（⼟） ⼦どもと家庭の
クリスマスミサ 主聖堂 14︓00

24 ⽇（⽊） イヴミサ 15 時、17 時、19 時、21 時、
22 時半（英語）主聖堂 

25 ⽇ （⾦） クリスマスミサ 主⽇と同じ

教会祭
～講演会とオルガンと祈り～

テーマ︓「新しい協働」コロナ禍の今を伝えたい
    すべての命を守る
⽇ 時︓2020 年 10 ⽉ 11 ⽇（⽇）15 時〜 16 時
場 所︓主聖堂（定員 100 名）事前申し込み制
    ※ YouTube で LIVE 配信予定
講演会︓イグナチオ教会国際⻘年会（SIIYM) の若者、

保健医療現場で働く信徒による講話と主任司
祭の話

オルガンと祈り︓ソプラノ ⼤森幹⼦
        オルガン 浅井寛⼦
※詳しくはイグナチオ教会ホームページに掲載致しま

す。
  コロナウィルスの感染拡⼤の状況により計画を変

更することがあります。

4

カトリック麹町教会 MAGIS 2020 年 10 ⽉号

 

昨
年
︑
ヨ
セ
フ
ホ
ー
ル
で
初

め
て
⾏
わ
れ
た
国
際
⻘
年
の
合

同
イ
ベ
ン
ト
は
︑
浴
⾐
や
甚
平

を
⾝
に
つ
け
て
華
や
か
な
雰
囲

気
に
包
ま
れ
︑
聖
イ
グ
ナ
チ
オ

の
祝
⽇
と
⽂
化
や
友
情
︑
兄
弟

姉
妹
と
し
て
の
つ
な
が
り
と
い

う
賜
物
を
お
祝
い
し
ま
し
た
︒

し
か
し
︑
新
型
コ
ロ
ナ
ウ
イ
ル

ス
の
脅
威
に
よ
り
︑
今
回
は
皆

で
集
ま
る
代
わ
り
に
︑
そ
れ
ぞ

れ
の
家
か
ら
﹁
つ
な
が
る
﹂
こ

と
に
決
め
ま
し
た
︒

よ
り
与
え
︑
仕
え
る
私
た
ち
に

 

こ
の
コ
ロ
ナ
ウ
イ
ル
ス
は
︑

私
た
ち
⻘
年
に
意
味
あ
る
イ
ベ

ン
ト
を
企
画
す
る
こ
と
を
⽌
め

る
こ
と
は
で
き
ま
せ
ん
で
し

た
︒
聖
イ
グ
ナ
チ
オ
教
会
内
の

異
な
る
⻘
年
会(

国
際
︑
⽇
本
︑

ベ
ト
ナ
ム
︑
イ
ン
ド
ネ
シ
ア)

は
協
⼒
し
て
︑
今
年
も
イ
ベ
ン

ト
を
開
催
︒
Ｚ
ｏ
ｏ
ｍ
を
活
⽤

し
︑
オ
ン
ラ
イ
ン
で
参
加
者
を

集
め
︑
す
べ
て
て
の
プ
ロ
グ
ラ

ム
を
オ
ン
ラ
イ
ン
上
で
⾏
い
ま

し
た
︒

 

プ
ロ
グ
ラ
ム
は
司
会
者
の
い

く
み(
⽇
本
︶
と
ク
リ
ス
チ
ャ

ン(

ナ
イ
ジ
ェ
リ
ア)

に
よ
る

あ
た
た
か
い
雰
囲
気
の
中
︑
参

加
者
を
歓
迎
す
る
こ
と
か
ら
始

ま
り
ま
し
た
︒
数
ヶ
⽉
ぶ
り
の

再
会
に
︑
参
加
者
み
な
⼼
を
弾

ま
せ
て
い
ま
し
た
︒
そ
れ
ぞ
れ

の
伝
統
⾐
装
を
着
て
参
加
し
た

⼈
も
い
て
︑
よ
り
国
際
的
な
雰

囲
気
を
味
わ
う
こ
と
が
で
き
︑

神
⽗
さ
ま
や
シ
ス
タ
ー
⽅
も
参

加
し
て
く
だ
さ
っ
た
こ
と
は
⼤

き
な
お
恵
み
で
し
た
︒

 

プ
ロ
グ
ラ
ム
の
中
で
盛
り

上
が
っ
た
企
画
の
ひ
と
つ

に
︑
ク
イ
ズ
⼤
会
が
あ
り

ま
す
︒
単
な
る
遊
び
で
は

な
く
︑
私
た
ち
の
守
護
聖

⼈
で
あ
る
聖
イ
グ
ナ
チ
オ

に
関
す
る
知
識
が
試
さ
れ

ま
し
た
︒
軍
⼈
が
⽣
涯
で

６
８
０
０
通
も
の
⼿
紙
を

書
い
た
こ
と
な
ど
︑
誰
が

想
像
し
た
で
し
ょ
う
か
︕ 

聖
イ
グ
ナ
チ
オ
の
⽣
涯
を

た
ど
る
こ
と
は
︑﹁
変
⾰

を
も
た
ら
す
の
に
遅
す
ぎ

る
こ
と
は
な
い
﹂
と
教
え

て
く
れ
ま
し
た
︒
神
さ
ま

は
︑
よ
り
⼤
い
な
る
も
の

の
た
め
に
︑
想
像
も
で
き

な
い
ほ
ど
す
ば
ら
し
い
業

を
成
し
と
げ
ら
れ
る
よ

う
︑
私
た
ち
を
励
ま
し
動

４
つ
の
青
年
会
が
オ
ン
ラ
イ
ン
で
合
同
イ
ベ
ン
ト
を
開
催

聖
イ
グ
ナ
チ
オ
の
記
念
日
を
祝
し
て

か
し
て
く
だ
さ
る
の
で
す
︒

 

そ
し
て
︑
各
共
同
体
の
代
表

者
は
信
仰
を
深
め
な
が
ら
︑
ど

の
よ
う
に
神
さ
ま
と
教
会
の
た

め
に
仕
え
る
⻘
年
を
育
て
て
い

る
の
か
︑
⽇
頃
ど
の
よ
う
な
活

動
を
し
て
い
る
の
か
紹
介
し
合

い
ま
し
た
︒
⾳
楽
や
ダ
ン
ス
︑

映
像
な
ど
で
で
信
仰
を
表
す
パ

フ
ォ
ー
マ
ン
ス
も
⾏
い
ま
し

た
︒
そ
れ
ぞ
れ
の
能
⼒
を
﹁
神

さ
ま
の
よ
り
⼤
い
な
る
栄
光
の

た
め
︵
ｍ
ａ
ｇ
ｉ
ｓ
︶﹂
に
活
か

す
こ
と
が
で
き
た
と
思
い
ま

す
︒
聖
イ
グ
ナ
チ
オ
の
3
つ
の

価
値
観
︵
他
者
の
た
め
に
⽣
き

る
⼈
間
︑⼀
⼈
⼀
⼈
へ
の
配
慮
︑

ｍ
ａ
ｇ
ｉ
ｓ
︶
を
⽣
活
の
中
で

ど
の
よ
う
に
表
し
て
い
く
か
を

わ
か
ち
合
う
こ
と
が
で
き
︑
創

造
⼒
に
満
ち
た
も
の
で
し
た
︒

皆
の
熱
意
と
懸
命
な
努
⼒
は
︑

も
っ
と
与
え
も
っ
と
仕
え
る
よ

う
励
ま
し
続
け
て
く
れ
る
も
の

だ
と
思
い
ま
す
︒

︵
国
際
⻘
年

会 

ユ
ニ
ス
・
テ
リ
ス
・
ピ
リ
︶

多
様
性
の
中
の
⼀
つ
の
信
仰

 

フ
ィ
リ
ピ
ン
在
住
の
私
が
国

際
⻘
年
会
の
オ
ン
ラ
イ
ン
の
活

動
に
参
加
し
始
め
た
の
は
︑
3

⽉
の
こ
と
で
す
︒
メ
ン
バ
ー
た

ち
が
謙
虚
に
︑
⾃
分
⾃
⾝
の
す

べ
て
を
捧
げ
て
他
者
に
仕
え
る

姿
に
感
銘
を
受
け
ま
し
た
︒
コ

ロ
ナ
禍
の
困
難
に
も
か
か
わ
ら

ず
︑
皆
︑
神
さ
ま
に
代
わ
っ
て

働
き
続
け
て
い
ま
す
︒
ま
た
︑

ｍ
ａ
ｇ
ｉ
ｓ
と
い
う
テ
ー
マ
は
︑

〝
ｔ
ｏ 
ｂ
ｅ 
ａ
ｎ
ｄ 
ｔ
ｏ 
ｄ
ｏ
⑙

の
⾔
葉
の
意
味
を
深
く
考
え
さ

せ
ら
れ
る
も
の
で
し
た
︒

 

李
神
⽗
さ
ま
︑
ニ
ャ
ー
神
⽗

さ
ま
︑
フ
ィ
ル
マ
ン
シ
ャ
ー
神

⽗
さ
ま
︑
そ
し
て
ボ
ニ
ー
神
⽗

さ
ま
の
話
を
聞
い
て
︑
や
は
り

ｍ
ａ
ｇ
ｉ
ｓ
は
﹁
神
さ
ま
の
た

め
に
よ
り
よ
く
︑
よ
り
偉
⼤
な

こ
と
を
も
っ
と
﹂
と
い
う
思
い

を
絶
え
間
な
く
思
い
起
こ
さ
せ

て
く
れ
る
⾔
葉
だ
と
感
じ
ま
す
︒

 

⼀
⼈
ひ
と
り
に
特
別
な
賜
物

や
能
⼒
が
与
え
ら
れ
︑
私
た
ち

は
神
さ
ま
の
愛
と
慈
し
み
を
そ

れ
ぞ
れ
の
⽅
法
で
伝
え
て
い
く

た
め
に
創
ら
れ
た
こ
と
を
信
じ

る
こ
と
が
で
き
ま
す
︒
⼤
き
か

ろ
う
が
⼩
さ
か
ろ
う
が
︑
誰
か

に
⾒
ら
れ
よ
う
が
⾒
ら
れ
ま
い

が
︑
神
さ
ま
の
意
志
を
⾏
い
︑

そ
の
す
べ
て
を
主
に
さ
さ
げ
る

こ
と
が
ｍ
ａ
ｇ
ｉ
ｓ
に
つ
な
が

る
の
で
す
︒
様
々
な
形
で
神
さ

ま
の
愛
を
受
け
︑
共
有
し
た
よ

う
に
︑
こ
の
⾏
い
こ
そ
が
よ
り

多
く
の
兄
弟
姉
妹
と
の
対
話
へ

　

コ
ロ
ナ
禍
に
よ
り
、
夏
休
み
の
イ
ベ
ン
ト
が
相
次
い
で
中
止
に
な

る
中
、
聖
イ
グ
ナ
チ
オ
教
会
青
年
共
同
体
（
国
際
青
年
会
、
日
本
青

年
会
、
イ
ン
ド
ネ
シ
ア
共
同
体
、
ベ
ト
ナ
ム
青
年
会
）
が
、
８
月
１

日
第
２
回
合
同
国
際
青
年
会
を
オ
ン
ラ
イ
ン
に
て
開
催
し
ま
し
た
。

5

カトリック麹町教会 MAGIS 2020 年 10 ⽉号

︻
国
際
⻘
年
会
代
表
︼
⾺
杉
成
華

︵
⽇
本
／
24
歳
︶

 

４
⻘
年
会
合
同
イ
ベ
ン
ト
を

オ
ン
ラ
イ
ン
で
⾏
う
と
い
う
こ

と
で
︑
他
⾔
語
翻
訳
や
配

信
環
境
の
整
備
な
ど
検
討

事
項
が
⼤
変
多
く
︑
初
め

は
不
安
な
気
持
ち
の
⽅
が

⼤
き
か
っ
た
こ
と
を
覚
え

て
い
ま
す
︒

 

し
か
し
︑
メ
ン
バ
ー
が

同
じ
信
仰
の
も
と
に
集
ま

り
︑
そ
れ
ぞ
れ
の
多
様
性

を
⽣
か
し
合
う
こ
と
で
︑

こ
ん
な
に
も
偉
⼤
な
︑
す

ば
ら
し
い
業
を
成
し
と
げ

ら
れ
る
と
い
う
こ
と
を
今
︑

私
た
ち
は
証
す
る
こ
と
が

で
き
ま
す
︒
こ
の
イ
ベ
ン

ト
の
成
功
は
ゴ
ー
ル
で
は

な
く
︑
聖
イ
グ
ナ
チ
オ
教

会
⻘
年
共
同
体
と
し
て
の

歩
み
に
お
け
る
⼤
き
な
第

⼀
歩
だ
と
思
っ
て
い
ま
す
︒

こ
れ
か
ら
も
︑
よ
り
多
く

の
兄
弟
姉
妹
と
と
も
に
神

さ
ま
の
愛
と
慈
し
み
を
広

く
伝
え
て
い
き
た
い
で
す
︒

︻
⻘
年
会
代
表
︼
川
上
智
園

︵
⽇
本
／
28
歳
︶

 

今
回
の
オ
ン
ラ
イ
ン
イ
ベ
ン

ト
で
そ
れ
ぞ
れ
の
⻘
年
会
の
メ

ン
バ
ー
と
出
会
い
︑
恵
み
の
時

と
つ
な
が
る
の
だ
と
思
い
ま
す
︒

 

私
は
ま
だ
参
加
し
て
間
も
な

い
メ
ン
バ
ー
で
す
が
︑
国
際
⾊

豊
か
で
活
発
な
活
動
か
ら
︑
同

じ
よ
う
に
頑
張
ろ
う
と
い
う
と

て
も
よ
い
刺
激
を
受
け
ま
し

た
︒
カ
ト
リ
ッ
ク
信
者
と
し
て

の
信
仰
が
今
︑
⽣
き
て
い
る
こ

と
を
確
信
し
ま
し
た
︒
多
様
性

を
持
ち
な
が
ら
も
︑
ひ
と
つ
の

信
仰
に
⽣
き
る
こ
と
は
本
当
に

す
ば
ら
し
い
こ
と
で
す
︒

 

こ
の
経
験
は
神
さ
ま
と
の
関

係
を
よ
り
深
め
︑
不
可
能
を
可

能
に
変
え
る
⼈
⽣
が
変
わ
る
旅

路
へ
と
導
い
て
く
れ
る
は
ず
で

す
︒
聖
イ
グ
ナ
チ
オ
教
会
⻘
年

共
同
体
は
︑
ど
ん
な
困
難
な
状

況
に
あ
っ
て
も
変
⾰
を
起
こ
し

続
け
ら
れ
る
こ
と
を
証
し
す
る

⽣
き
た
証
⼈
で
す
︒

︵
国
際
⻘
年
会
ジ
ョ
ン
・
マ
ー
ク
・
ガ
ラ
ン
︶

8月 1日に Facebook にて
配信したイベントの様子を

ぜひご覧ください

を
過
ご
せ
た
こ
と
は
と
て
も
⼤

き
な
喜
び
で
し
た
︒

活
動
紹

介
や
パ
フ
ォ
ー
マ
ン
ス
で
は
︑

ベ
ト
ナ
ム
語
︑
イ
ン
ド
ネ
シ
ア

語
の
聖
歌
や
聖
イ
グ
ナ
チ

オ
の
⽣
涯
を
表
現
し
た
劇

な
ど
︑
各
⻘
年
会
の
豊
か

な
個
性
が
表
現
さ
れ
て
い

て
︑
神
さ
ま
と
の
関
わ
り

⽅
を
感
じ
と
る
こ
と
が
で

き
ま
し
た
︒

 

オ
ン
ラ
イ
ン
の
限
界
や

⾔
語
の
壁
は
あ
り
ま
し
た

が
︑
そ
れ
ら
を
超
え
て
共

に
過
ご
す
こ
と
で
﹁
こ
ん

な
に
も
イ
エ
ス
さ
ま
を
愛

す
る
仲
間
が
い
る
ん
だ
︕
﹂

と
い
う
喜
び
に
満
た
さ
れ
︑

歩
ん
で
い
く
⼤
き
な
⼒
と

な
り
ま
し
た
︒
仲
間
を
通

し
て
︑
神
さ
ま
を
感
じ
ら

れ
た
恵
み
に
感
謝
で
す
︒

対
⾯
で
会
え
る
⽇
が
来
る

こ
と
を
楽
し
み
に
し
て
い

ま
す
︒

︻
イ
ン
ド
ネ
シ
ア
共
同
体
代
表
︼

ク
ラ
ラ
・
デ
ュ
イ
・
ク
リ
ス

テ
ィ
ア
ニ
ン
テ
ィ
ア
ス

︵
イ
ン
ド
ネ
シ
ア
／
23
歳
︶

 
イ
ベ
ン
ト
は
本
当
に
素
晴

ら
し
く
︑
皆
で
楽
し
い
時
を
過

ご
し
ま
し
た
︒
こ
の
状
況
下
に

お
い
て
も
聖
イ
グ
ナ
チ
オ
に
つ

い
て
学
ぶ
こ
と
が
で
き
︑
各
⻘

年
会
の
発
表
も
と
て
も
お
も
し

ろ
く
︑
感
動
的
な
も
の
で
し
た
︒

お
か
れ
て
い
る
環
境
に
関
わ
ら

ず
︑
よ
り
意
味
の
あ
る
︑
よ
り

⼤
き
な
助
け
と
な
る
こ
と
を
⾏

う
よ
う
教
え
て
く
れ
ま
し
た
︒

 

ま
た
︑
イ
ン
ド
ネ
シ
ア
共
同

体
の
代
表
と
し
て
︑
あ
た
た
か

く
迎
え
て
く
れ
た
こ
と
に
感
謝

し
て
い
ま
す
︒
こ
れ
か
ら
も

も
っ
と
⼀
緒
に
イ
ベ
ン
ト
が
で

き
る
こ
と
を
楽
し
み
に
し
て
い

ま
す
︒

︻
ベ
ト
ナ
ム
⻘
年
会
代
表
︼

チ
ャ
ン
・
ク
ァ
ン
フ

︵
ベ
ト
ナ
ム
／
35
歳
︶

 

新
型
コ
ロ
ナ
ウ
イ
ル
ス
は

多
く
の
⼈
々
の
命
を
奪
い
︑

私
た
ち
の
家
︑
財
産
︑
ま
た

聖
イ
グ
ナ
チ
オ
教
会
へ
⾏
く

こ
と
ま
で
⼀
時
的
に
奪
い
ま

し
た
︒
し
か
し
︑
熱
意
︑
愛

の
⽕
を
灯
す
精
神
︑
そ
し
て

兄
弟
愛
は
決
し
て
奪
わ
れ
ま

せ
ん
︒

 

今
回
の
イ
ベ
ン
ト
は
オ
ン

ラ
イ
ン
形
式
に
変
更
さ
れ
ま

し
た
が
︑
私
た
ち
は
多
く
の

⾔
語
で
︑
世
界
の
平
和
や
感

染
症
の
終
息
を
⼀
緒
に
祈
り

ま
し
た
︒
他
⾔
語
は
聞
い
て

も
あ
ま
り
わ
か
ら
な
い
は
ず

で
す
が
︑
神
さ
ま
の
存
在
は
確

か
に
わ
か
り
ま
し
た
︒
本
当
に

と
て
も
思
い
出
深
い
国
際
イ
ベ

ン
ト
で
し
た
︒
各
⻘
年
会
に
つ

い
て
理
解
を
深
め
た
だ
け
で
な

く
︑
お
互
い
に
強
い
絆
で
結
ば

れ
て
い
る
こ
と
を
感
じ
ま
し

た
︒
⾁
体
的
に
は
会
え
ま
せ
ん

で
 し
た
が
 ︑
皆
の
親
密
さ
︑
そ

し
て
神
さ
ま
の
存
在
を
感
じ
 る

に
は
⼗
分
で
 し
た
︒
新
型
コ
ロ

ナ
ウ
イ
ル
ス
さ
え
も
︑
神
の
愛

に
お
け
る
私
た
ち
兄
弟
の
つ
な

が
 り
を
さ
ま
た
げ
 る
こ
と
は
で

き
な
い
の
で
す
︒

イベントを開催して 各青年会代表より

▲開会の歌はイベント前に録画した「自分をささげる祈り」

6

カトリック麹町教会 MAGIS 2020 年 10 ⽉号

1.「４名」のグループから事前申し込み可能
 今までは、７名のグループでしたが、最低４名の
グループから認めることにしました。家族や友⼈な
どと誘い合わせて、グループでミサに参加すること
をお願いします。⼟曜⽇ 18 時と、⽇曜⽇ 8 時半の
ミサは⽐較的余裕がありますから、そのどちらかに
グループで来てくださることを勧めます。
2. ミサの参加回数は控えめにお願いします
 収容⼈数は制限されています。ミサ参加は⽉ 1
回を⽬安にし、特に⼟曜正午ミサ（⾼齢者・病者専
⽤＝ 8 ⽉の「お知らせ」に詳細）、⽇曜 18 時ミサ（個
⼈参加可）は、皆が参加できるよう配慮ください。
3. ミサにおける「奉仕者の募集」
 各ミサで参加者名簿の管理など、聖堂係の奉仕者
が不⾜しています。特に、毎週⼟曜⽇正午ミサ（⾼
齢者・病者専⽤）の奉仕者が⾜りません。⾼齢者の
⽅でも、⼿伝える⽅は申し出てください。
4．教会活動について
 原則は 20 名以内、短時間。⼿指の消毒やマスク
着⽤など感染症対策を⼼がけ、参加者名簿を作成し
正確に把握してください。会⾷はなるべく控えてく
ださい。
5. コロナウイルス感染確認の場合
 感染した場合、教会にお知らせください。教会内
での感染が確認されたら教会を閉鎖します。

感染症に関する「９月のお知らせ（９月３日）」から（抜粋）

 信徒の皆さまの中には、諸事情でミサに出られな
い⽅、ご聖体にあずかれない⽅もおられるでしょう。
不⾃由な中にあっても、神さまが皆さんを⾒捨てて
しまうということはあり得ません。苦しい中だから
こそ、神さまはいつにもまして恵みを送ってくださ
います。今こそいっそう熱⼼に祈りをささげましょ
う。神の愛に信頼して⽇々の⽣活を過ごすようにし
てください。以下のような⽅法を試してください。
①霊的聖体拝領の祈りを唱える
 実際の聖体拝領ができない⽅は、下記の「霊的聖
体拝領の祈り」を読み、味わってください。そして
必要な「願い」を祈り、「主の祈り」を唱え、最後に「霊

6.「すべてのいのちを守るため」エコロジー⽉間（10
⽉ 4 ⽇まで）について＝（略）
7．ミサの参加⽅法（まとめ）
・主⽇ミサ、平⽇ミサとも、グループ（4 名以上）

による事前予約が必要です（原則として、⾼齢者
や基礎疾患のある⽅、個⼈の参加はできません）。

・前⽇昼までに事務室に参加者名簿を提出し申し込
ます。各グループ 4 名で代表者（名簿提出）、会
場係（出⽋確認）、献⾦係（献⾦を事務室に持参）、
衛⽣係（健康確認・消毒）を分担してください。

・個⼈でミサ参加を希望の⽅は、⽇曜午前、ウエル
カムテーブルで、グループに事前登録できます。

・⼟曜正午ミサは⾼齢者や基礎疾患のある⽅専⽤。
⽇曜朝 7 時と 18 時ミサは個⼈参加できます。

・外国語ミサは、事前のネット予約をしています。
・各⾃、感染症対策（体調が悪ければ⽋席する、⼿

指消毒、マスク着⽤、歌わない）を⼼がけます。
ミサの前後、庭などで知り合いと話す場合、密に
ならないように気をつけてください。

8．参加できない⽅は「⾝代わり折鶴」などで
・⽇曜ミサは数か国語で YouTube にて中継してい

ます。
・⾃分の代わりに折鶴を事務室に送れば、1 か⽉の

間折り鶴を聖堂に安置、ミサに参加できます。
・個⼈的祈りや霊的読書など神と交わる時を⼼がけ

てください。（８⽉の「お知らせ」を参照）

感染症に関する「８月のお知らせ（７月 31 日）」から（抜粋）

的聖体拝領の祈り」を唱えてください。
霊的聖体拝領の祈り霊的聖体拝領の祈り
　主イエス・キリスト、あなたがご聖体の秘跡のう　主イエス・キリスト、あなたがご聖体の秘跡のう
ちにまことにおいでになることを信じ、すべてに超ちにまことにおいでになることを信じ、すべてに超
えてあなたを愛し、私の心に迎えたいと望みます。えてあなたを愛し、私の心に迎えたいと望みます。
今、秘跡によるご聖体を受けることができない私の今、秘跡によるご聖体を受けることができない私の
心においでください。心においでください。
　（霊的にご聖体をいただく）　（霊的にご聖体をいただく）
　あなたが今、私の心にまことにおいでになったこ　あなたが今、私の心にまことにおいでになったこ
とを信じ、感謝いたします。いつもあなたと一致しとを信じ、感謝いたします。いつもあなたと一致し
たいと望む私が、あなたから離れることのないようたいと望む私が、あなたから離れることのないよう
にしてください。にしてください。

7

カトリック麹町教会 MAGIS 2020 年 10 ⽉号

②好きな祈りを唱える
 伝統的なロザリオの祈りや⼗字架の道⾏きをはじ
め、⾃分の好きな祈りを唱えてみましょう。短い⾔
葉をゆっくりと何回も繰り返す祈りもよいと思いま
す。祈りの時間をとってみましょう。
③聖書の通読や霊的読書
 このような時を利⽤して、聖書を最初から最後ま
で読み通すのはいかがでしょうか。読みやすいとこ
ろから少しずつ読んでいくとよいと思います。ある
いは、霊的読書をしてみましょう。霊的に⼼が養わ
れる本（例、聖⼈伝や教皇の⾔葉など）を改めてゆっ
くりと読んでみましょう。

④今の苦しみを神さまにささげる
 今受けている苦しみをそのまま神さまにささげま
しょう。⼗字架上で亡くなられたイエスに⼼を合わ
せて、⾃分の苦しみを神への尊いいけにえとしてさ
さげましょう。
⑤愛をもって⽣きていきましょう
 まわりの⼈に、⼩さな愛を実⾏しましょう。まわ
りが明るくなるよう、愛と喜びをわかち合いましょ
う。
　いつも喜んでいなさい。絶えず祈りなさい。どん
なことにも感謝しなさい。これこそ、キリスト・イ
エスにおいて、神があなたがたに望んでおられるこ
とです。（テサロニケの信徒への手紙１ ５：16－ 18）

お願い 平常どおりにミサが⾏えないため、教会の献
⾦収⼊は激減しています。
 イエズス会では、どの活動団体も次年度に繰越⾦を
残せません。清貧を守るため、蓄財が禁じられている
からです。当教会の場合、特例として繰越⾦分を建設
基⾦に回し⼤規模修繕や建て替え⾦として積⽴ててい
ます。他⽬的に使⽤できません。しかし、現状を顧み
てイエズス会会計責任者と相談し、全額を基⾦に⼊れ
ず、本年度通常会計に回すことができました。ただ、

来年度は繰り越すだけのお⾦が残らないでしょう。こ
のような状況が続いてしまうと、光熱⽔費を⽀払うこ
とができなくなるなど、⽀障が出てくる恐れがありま
す。何らかの緊急対策を講じ、財務委員会やイエズス
会と協議していくつもりです。
 そのような事情ですので、教会維持費を寛⼤に納め
てくださると、とても助かります。

 祈りのうちに     主任司祭  英 隆⼀朗 s.j.

「
死
の
哲
学
」
デ
ー
ケ
ン
神
父
ご
帰
天

アルフォンス・デーケン神⽗
　1932年8月3日ドイツ生まれ。
52年イエズス会。59年来日。
65年司祭叙階。67～73年アメ
リカで哲学研究（博士）。73年
上智大教授。90～ 98年聖三木
文庫所長。82～2016年「生と
死を考える会」活動・宣教。03
年上智大名誉教授。20年9月6
日帰天。

「
工
芸
士
」
マ
ル
コ
修
道
士
ご
帰
天

フランシスコ・
マルコ修道⼠
　1921年1月11日
フランス生まれ。40
年イエズス会。47年
来日。長束修道院、
横須賀修道院、東京
カトリック神学院、
上智大建築管理担当。
79～ 84年仏・西で
神学研究。SJハウス。
11～ 15年聖イグナ
チオ教会で司牧。20
年 8 月 16 日 帰 天。
99歳。

国内外の教会、修道院に納められた作品
の中でも私たちに身近なステンドグラス
/岐部ホール玄関

 

死
⽣
学
や
︑
ホ
ス
ピ
ス
な
ど
終
末
期
医

療
の
⽇
本
で
の
定
着
・
発
展
に
尽
く
さ
れ

た
上
智
⼤
学
名
誉
教
授
ア
ル
フ
ォ
ン
ス
・

デ
ー
ケ
ン
神
⽗
は
９
⽉
６
⽇
帰
天
さ
れ
ま

し
た
︒
88
歳
︒

 

9
⽉
11
⽇
︑
主
聖
堂
で
⾏
わ
れ
た
イ
エ

ズ
ス
会
⽇
本
管
区
主
宰
の
⾮
公
開
︵
オ
ン

ラ
イ
ン
配
信
︶
葬
儀
ミ
サ
で
は
︑
同
じ
ド

イ
ツ
出
⾝
の
へ
イ
ン
ツ
・
ハ
ム
神
⽗
が
説

教
で
︑
デ
ー
ケ
ン
神
⽗
の
﹁
死
の
哲
学
﹂︑

ホ
ス
ピ
ス
運
動
に
関
す
る
業
績
を
紹
介
し

た
上
︑
述
べ
ら
れ
ま
し
た
︒﹁
彼
に
は
︑

述
べ
た
い
こ
と
を
⽇
本
語
に
表
わ
し
て
く

れ
る
有
能
で
⾮
常
に
教
養
の
あ
る
⼥
性
の

協
⼒
者
た
ち
が
い
ま
し
た
︒
彼
の
講
演
︑

著
書
を
ド
イ
ツ
語
に
訳
し
て
し
ま
え
ば
︑

情
緒
的
で
⼈
の
⼼
を
動
か
す
⼒
を
失
っ
て

し
ま
っ
た
で
し
ょ
う
﹂︒
オ
ン
ラ
イ
ン
配

信
に
は
最
⾼
値
１
２
９
３
⼈
の
視
聴
が
記

録
さ
れ
ま
し
た
︒

8

カトリック麹町教会 MAGIS 2020 年 10 ⽉号

ミサ参加方法はホームページ、教会事務室で確認してください。

ミサ時間　Mass
【平日Weekday】
7 :00（聖体顕示）主聖堂　Main Chapel
12:00/18:00（ミサ又は聖体顕示、聖堂は要確認）

【日曜日 Sunday】主聖堂　Main Chapel
土曜 18:00/7:00/8:30/10:00/18:00
12:00（English）/13:30（Español）/
15:00（Viê

・
t Nam）/16:30（English）

【月の第 1日曜日 1st Sunday】
Our Lady's　Chapel
12:30（Português）/16:00（Polski）

【月の第 2第 4日曜日　2nd＆ 4th Sunday】
Our Lady's Chapel　16:30（Indonesian）

カトリック麴町教会
（聖イグナチオ教会）
〒102－ 0083
千代田区麴町 6－ 5－ 1
TEL 03 － 3263－ 4584
FAX 03 － 3263－ 4585
http://www.ignatius.gr.jp

主任司祭： 英　隆一朗

助任司祭：ボニー・ジェームス

 李　相源

協力司祭：ヘネロソ・フローレス

 ハビエル・ガラルダ

 グエン・タン・ニャー
 マヌエル・シルゴ

ブラザー：吉羽　弘明

シスター：イベッテ・サンチェス

 （セントロ・ロヨラ）

 フロール・フロレーセ

 （ジョン・デ・ブリッド　イングリッシュセンター）

フェイスブックホームページ

マジスへのご意⾒ご要望などのお便りは事務室までお寄せください。

10 ⽉の典礼と⾏事
2 （⾦） 初⾦曜⽇
3 （⼟） 教勢調査 18︓00 ミサ

4 （⽇） 年間第 27 主⽇ 教勢調査 7︓00 8︓30 10︓00 18︓00 ⽇本語ミサ
     12︓00 12︓30 13︓30 15:00 16:00 16︓30 外国語ミサ 世界広報の⽇・献⾦

11 （⽇） 年間第 28 主⽇ 教会祭 10︓00 ミサ 講演会 15︓00 主聖堂
18 （⽇） 年間第 29 主⽇ 世界宣教の⽇・献⾦
24 （⼟） ⻑寿の集い（中⽌）
25 （⽇） 年間第 30 主⽇ 幼児洗礼式 10︓00 ミサ

財務報告
  聖⾦曜⽇にできなかった「聖地のための献⾦」を9⽉6⽇(⽇)

に⾏いました。献⾦ 326,054 円は、ローマ教皇庁に送られ、
聖地の巡礼所や聖堂の維持管理、福祉施設や教育施設の運営
などに使われます。

本年7月から信徒評議員に任命された
加藤仁司さんからの挨拶

  2005 年 12 ⽉ 23 ⽇粟本神⽗より受洗、堅信と現在に⾄り、
英主任司祭より評議員を拝命され感謝致します。これまでとは
別の関わり⽅をしっかりと務めてまいりたいと思います。よ
ろしくお願い致します。

洗  礼
おめでとうございます

アッシジのフランチェスコ 鈴 ⽊   毅
アビラのテレジア 鈴 ⽊ 裕 ⼦

クリストファー 三 浦   聡
ガラシャ 中世古 和 ⼦

フランシスコ 檜 垣 祥 太
ルチア セシリア 楠 ⼭ 佳 苗

ヨハネ パウロ 松 永 博 英
マリア ルチア 松 島 美 保

リジューのテレーズ 藤 森 悦 ⼦
マリア テレーズ 中 野 優 ⼦

ベルナデッタ 深 井 桃 世
カタリナ 杉 本 沙 織

マルタ ⿊ ⽊ 恵理⾹
ペトロ 鈴 ⽊ 則 保

ベロニカ 鈴 ⽊ 淑 ⼦
ソフィア 中 村 星 南

ジャンヌ Jeanne Morris Luri CARREL
セシリア ⼭ ⽥ 祐紀加

イグナチオ 本 間   光
セシリア 市 川   緑

 Jakson Kaoru Costa Tokuda
 Karina Hinago Luchetta

ヨセフ Trinh Van Tai
ヨセフ Le Xuan Hoa

ヨセフ Nguyen Thanh Cuong
洗礼者ヨハネ 外 村 和 夫

シエナのカタリナ ⽯ 塚 洋 ⾹
マリア ⽯ ⼭ 朋 ⼦

テオドシア ⾅ 井 かほる
フランチェスコ アッシジ ⼤須賀 茂 ⼈

キアラ ⼤須賀 治 ⼦
マリア ファウスティナ 岡 ⽥ 由加⼦

カタリナ 加美野 光 枝
ヴェロニカ 菊 地 朝 ⼦

テレジア 菊 池 洋 絵
イグナチオ デ ロヨラ 佐 々 ⼤ 輔

マキシミリアノ コルベ 佐々⽊ 雅 之
ローザ 佐 野 理恵⼦

ルチア テレサ 関   尚 ⼦
マキシミリアノ コルベ 髙 橋   裕

ヨセフ 津 ⽥ 千 信
ブリジッタ マリー 冨 澤 啓 枝
ブリジット マリア 中 川 恵 ⾥

ジョアンナ ⻄ 川 蕗 ⼦
ヒッポリト ⻄ 野 尚 武

カタリナ ダ シエナ 早 川   順
マリア フランチェスカ 松 ⽥ 友 ⼦

レオ マリア 真 能 玲 ⼦
キアラ 村 松 久仁重

ヨハネ ボスコ 望 ⽉   剛
マリア ラファエラ ⼭ 本 雅 枝

マリア 渡 邉 和 ⼦
マリア ナタリー ⼋ ⽊ 萌 ⼦
マリア ベロニカ 廣 瀬 照 ⼦

パウロ Nguyen Dac Thang
マリア モニカ ⼭ 寺 知 ⼦

ヨゼフ 下 ⽥ 智 聖
ペトロ ⽯ 代 欣 也

マリア イグナチア 佐々⽊ ゆ り
トマス 原   征 弘

ラファエラ ⽔ 野   愛
マリア Vu Thi Thu Huyen
ステファノ ⼭ ⽥ 祐 育
ガブリエル 橋 本 裕 太

トマス アクィナス 湛   溢 洋
セシリア 嶋 﨑   礼

パウロ 下 ⼭   哲
シメオン 井 上 直 也
アグネス 浅 野 光 璃

コルカタのテレサ 瀧 本 くるみ
フランシスコ 甲 斐 郁 寛

ピオ 倉 内 新次郎
リタ 倉 内 芳 ⼦

ペトロ 佐 藤 敬 志
マリア 佐 藤 きぬ⼦
ヨセフ 佐 藤   功

テレジア 鈴 江 久 美
マリア キアラ 瀬 川 康 ⼦

フランチェスコ アッシジ 髙 橋 宗 司
シエナのカタリナ 原 ⽥ 正 枝
シエナのカタリナ 廣 ⽥ 絢 ⼦
マリア ロザリオ 辺 ⾒ 敦 ⼦

ヨアキム 宮 澤   肇
アンナ 宮 澤 ウ メ

ピーター Mehdi Ahmadi
ペトロ Le Xuan Truong
マリア Tran Thi Nguyet

ルカ 佐々⽊ 隆 敏

結  婚
お幸せに

 7 /2 3 エドワード 吉 ⽥ ⼀ ⽣
    ⼭ 川 詩 穂
 7 /2 6 ドミニコ Vu Duc Bao
  マリア Vu Thi Thu Huyen
 8 / 1 ヨハネ 加 地 博 ⼀
    村 ⽅   藍
 8 / 1 ペトロ Le Xuan Truong
    マリア Nguyen Thi Thanh

転  ⼊
どうぞ よろしく

アウグスチヌス 地 主 将 久
クリスチーヌ 中 村 幸 ⼦

アンナ 諸 星 ユリ⼦
マリア ベルナデッタ ⽩ ⿃ 千恵美

マリア・フランチェスカ ⼤ 坪 ゆ み
ケルドルタ ⾦   追 思

マリア・ルイザ ⼩ 関 繭 ⼦
マリア 武 島 芳 枝
マリア 武 藤   恵
クララ ⼩ 川 南 美
ヨハネ 古 澤   浩
ペトロ 佐 野 喬 紀
マリア 佐 野 絵利奈

アビラのテレジア 村 沢 由⾹利
イグナチオ ロヨラ ⻘ ⼭ 幸 永

マリア 寺 坂 由美⼦
マリア・クララ 櫻   真由⼦

マリア オロスコ マリア
ダビデ ペルベルシ ダビデ

⼩さきテレジア ⻘ ⼭ 澄 ⼦
ミカエル ⻘ ⼭ 幸 恭

ベルナデッタ ⻘ ⼭ 祐 ⼦
フランシスコ ザビエル ⻘ ⼭ 幸 正

帰  天
お祈りください

洗礼者ヨハネ 外 村 和 夫  6 /1 9
テレジア 古 澤 富美⼦  7 / 4

マリア ファチマ 岸 ⽥ サ ダ  7 / 8
ジョセフ Luu Cong To  7 /1 2

フランシスコ アシジ 遠 藤 康 夫  7 /1 5
エリザベト 吉 松 和 ⼦  7 /1 5

ヨアキム 宮 澤   肇  7 /1 5
マリア エリザベス ⽥ 中 俊 ⼦  7 /1 9

セシリア 川 崎 淳 代  7 /3 0
マリア テレジア 内 ⽥ 京 ⼦  8 / 3

フランシスコ アシジ 稲 葉 千 別  8 / 3
マリア モニカ ⼭ 寺 知 ⼦  8 /1 2

フランシスコ・ザビエル 鈴 ⽊   勇  8 /1 3
マリア ローザ ⽥ 中 令 ⼦  8 /1 6

テレジア 堀 江 晴 ⼦  8 /1 6
マリア ベロニカ 廣 瀬 照 ⼦  8 /1 8

テレジア 古 屋 シ ヅ  8 /1 9
マリア ソフィア バラ 須 藤 美津⼦  8 /3 1

クララ 森 本 弘 ⼦  8 /3 1
アントニオ マリア 沢 辺 裕 ⼀  9 / 7

予定が変更になる場合があります

