


ミサに来てほしい②

ミサに来てほしい、というのは神父の望みではなくて、神さまの望み。

どのようにしたら、この神さまの望みが実現するのか。神父も信者も一緒に考えていきたい。司祭になって二十八年目。いつも考えてきたこと。自分もまだ実行できていないが、気づいたことを列挙したい。(順不同)

⑧ ミサに参加する席

聖堂は全席自由になっているが、前の方の席は人気がない。どこの聖堂でも前方の席は空いている。いつのまにか、それぞれの皆さんの「指定席」が決まっているようで、たまに「前に詰めて座ってください」とお願いしてもなかなか動いてく

らない。どうしてだろう。前に行くほど視野が狭くなっていて、最前列からは祭壇の周りだけしか見えない。ここではミサに集中できて、よくお祈りができるような気がするのだが……。ひよっとして、集中しすぎて疲れるのかもしれない……。教会に初めて来られた方や、信者でない方は「えっ！ここに座っていいのですか？」と喜んで前に来られる方も多いのだが。

この教会の主日のメインのミサはほとんど毎週、聖堂が一杯になる。それがわかっているのに、前に詰めてくださらない。まあ、それはいいとしても、列の途中が空いていて：後から人が来ても横に詰めてくださらな

い。これはどうかと思う。いろんな事情でぎりぎりに来られたり、遅れて来られる方が少しでも気持ちよく一緒に座ればいいな、と思う。

⑨ 高齢者の方への聖体拝領

高齢者の方は聖体拝領の行列に参加することが難しい。できるだけ、中央通路側に座っていただいて、司祭はその方々に最初に聖体を授けに行く。それから中央に戻って来て、行列している皆さんに聖体を授けるようにしている。車椅子は教会に常備しておくといい。

⑩ 祝福

聖体拝領のとき、信者でない方や初聖体前の子どもたち、信者であっても祝福を望む方には


やまもと まこと
山元 眞 神父

手を延べて祝福をしている。時間がかかるという理由で「カトリックの洗礼を受けていない方、準備ができていない方は拝領ができませんので、席でお待ちください」というアナウンスをする教会もあるようだが……。むしろ、そのような方がおられると気づいたなら「祝福をいただきますしよう」と言ってお誘いしてはどうだろうか。ミサの流れの中で、「時間短縮」をはかるために沈黙がおろそかにされたら、ほんのわずかしが時間がかららないことでも省略したりすることが多いのではないだろうか。このようなやり方は「義務だからミサに参加する」という気持ちで助長する。

⑪ 閉祭の歌

ミサは派遣の祝福と派遣のとばで終わる。閉祭の歌は自由。歌っても歌わなくてもいい。歌うときは侍者とともに祭壇の前で参加者と一緒に少し歌ってから香部屋（準備室）に戻るようになっている。閉祭の歌の前奏の間に香部屋に戻ってしまうのは：なんとも味気ない。

⑫ 侍者のかかわり

ミサの奉仕をしてくれる侍者は大切にしたい。ときとして行儀が悪かったり、ミスをしたりするのだが、やさしく指導したい。ミサの途中で叱ったり、睨（にら）んだり、あからさまに失敗を咎めたりすることは絶対に避けたい。注意したり、指導することがあれば、事前にするか、ミサが終わった後に香部屋でやさしく指導するのがよい。ミサ中に注意をしたりするのは、かえってミサの流れや雰囲気壊すことになる。

⑬ 子どもへの励まし

ミサの前に子どもに会うことができれば「よく来たね！」と喜びを言葉と態度で表したい。神さまは喜んでおられるのだから…。

未熟児網膜症の子がいる。6歳。彼は大きな声で祈り、歌を歌う。「○○ちゃん、今日もお祈りよろしくね」とお願いする。しっかりとリードしてくれる。彼は奉献文など、司祭の祈りも全部暗記している。

⑭ ミサが終わって

自主的にグループを作り、当番制にしてミサ前にコーヒーや茶菓子を準備してくれる皆さんがいる。ミサが終わってそれをいただく。始めた頃は残る人は少なかったが、今ではたくさん皆さんが残って談笑している。茶菓子を提供してくださる方もいる。お茶を飲みながら話はずむ。初めて教会に来られた方も自然に立ち止まることができ。司祭や他の人に紹介することができ。いろんな情報交換の場にもなっている。温かい雰囲気がある。いつも会えない人に優先して関わるように心がけている。

⑮ 若者たちの希望

以前、若者たちにアンケートをとったことがある。「どんな教会だったらいい？」
友だちと一緒に来れる教会

（ミサ）。信者でない人にもわかるミサをしてほしい。服装や髪形など、外見で判断してほしくない。人の悪口は言ってほしくない。短い説教がいい。若者にもわかりやすいことばで話してほしい。バリアフリーの教会にしてほしい。高齢者の方にとって不便、不自由でない教会（堂）。差別しない教会。堅苦しくない教会。このような若者の意見がありがたい…。

最近、会う方に「日曜日のミサに一度来られてみては」と勧めている。特に「子どもとともにささげるミサ」のときがお勧め。初めての方にも気持ちのよい祈りと出合いの時間になればうれし。温かい教会であってこそ勧められる。そのような教会であってほしい。

神父が喜ぶとか、悲しむとか…ではなくて、どのようにしたら神さまが喜ばれるか…続けて考えていきたい。いいアイデアがあれば教えていただきたい。

【教会ホームページ】<http://www.yukuhasi.catholic.ne.jp/>

ブログ <http://micheleyam.exblog.jp/>

micheleyam.exblog.jp

＝善き隣人として奉仕する＝

葬儀の御用は弊社に

TEL 03-3702-0156 FAX 03-3702-0159

※御報参上・手続代行他。

〒158-0086 東京都世田谷区尾山台3-9-6

(株) 沼崎商会
サマリア式典部 沼崎 馨