
1

1 キリスト教神学入門
一宮基督教研究所

安黒 務
E-mail:aguro@mth.biglobe.ne.jp
http://www2s.biglobe.ne.jp/~aguro/

2 キリスト教教理入門
1 1.神学をすること

2.神の啓示
3.神の性質
4.神のみわざ
5.人間
6.罪

2 7. キリストの人格

8. キリストのみわざ

9.聖霊

10.救い

11.教会

12.終末

3 第五部 人間論
• １７章 人間の教理への導入
• １８章 人間における神の像
• １９章 人間の性質の構成

4 １７章 人間の教理への導入
1.人間についてのイメージ

1.機械としての人間
2.動物としての人間
3.宇宙の人質としての人間

2.人間についてのキリスト教的見方
3.人間の創造についての聖書的説明

1.聖書における直接の人間の創造
2.直接の人間の創造と科学

4.人間の創造についての神学的意味

5 １．人間についてのイメージ

１．機械としての人間
1.雇い主は雇われ人を賃貸している
2.仕事とこそが第一の目標・関心である
3.彼らは有益である限りにおいて価値がある

6 １．人間についてのイメージ

２．動物としての人間
1.人間と他の動物との間には質的な相違は存在しない
2.人間の動機は生物学の観点から理解される
3.パブロフの犬のように、人間もある方法に反応するように条件づけられている

7 １．人間についてのイメージ

３．宇宙の人質としての人間


2

1.基本的に悲観的な見方
2.シジフォスの神話

8 ２．人間についてのキリスト教的見方

1.進化の偶然のプロセスを通してでなく、神による意識的・目的をもった行為
2.時間における有限の始まり、しかし永遠の未来をもっている
3.彼らはより高い存在のお方に仕え、愛するときにのみ
4.すべての人は価値があり、神に知られている

9 ３．人間の創造についての聖書の説明

1.どのように人間はもたらされたのかだけでなく、彼らの存在にはどんな目的があるの
か

2.創世記１：２６－２７
1.神ご自身の像、似たものにつくる決定
2.決定を履行する

3.創世記２：７
– 神が創造された方法に強調

10 ３．人間の創造についての聖書の説明

１．聖書における直接の人間の創造

1.創造論と進化論の論争
1.有神論的進化論
2.命令創造論
3.漸進的創造論

2.創世記の最初の章の解釈のアプローチ
3.「善悪の知識の木」
4.「ちり」という用語
5.「生きたもの」という表現

11 ３．人間の創造についての聖書の説明

２．直接の人間の創造と科学

1.漸進的進化論
2.アダムの化石
3.道具つくり

12 ４．人間の創造についての神学的意味

• 神学的な意味の決定
1.神は所有者、人は管理者
2.人間と他の創造物との調和
3.動物は「種類によって」、人は「神の像に」
4.他者への関心、感情移入
5.人間の有限性
6.有限性は悪ではない
7.神の像につくられた唯一のもの

13 ＩＣＩインフォメーション
• この講義は、テープ、あるいはＭＤで録音されています。必要な方は下記にメールで
お問合せください。

• aguro@mth.biglobe.ne.jp


