close or distant?

Eph 2:11-22

Between China and Mongolia is a massive wall. It was built in the 3rd century before the birth of Christ to protect China's borders. It’s almost 5.000 kilometers long, 25 meters wide, 4 – 8 meters high and many workers were building it for many years. This ancient Chinese wall, the only human construction visible from Earth orbit, is a symbol of fear and division. Man protected himself against foreign influences. He prevented others from entering his privacy, but also prevented himself to expand his heart towards others...
My good friend knew one older Jew - a very nice person. He was a good companion at the table but never touched anything that non-Jews had served him to eat. When it rarely happened that he was really hungry, he asked for boiled egg in shell. He peeled it himself and ate it. The shell protected the food against contact with foreign hands. It was a wall between him and his surroundings and it was quite impossible that he could live without it. It was deeply rooted in his life, fostered since childhood, so that he couldn’t do otherwise. It was in him. And it is in all of us, even when it manifests in another way. 
What does this story tell us? Think about how many walls, thicker compared to the old Chinese wall and much stronger, were built to this day. How many borders, barriers, fences and railings have been set! And remember, each of us has got his wall behind which he hides. And they’re not only national, class, racial, social, or of interest walls, behind which one hides from others. It’s mainly a wall in my own heart!? The wall of reservations and objections against my loved ones. Sometimes we are withdrawn and like enchanted within ourselves, and woe to the man who touched us somehow. We immediately protest and don’t allow anyone to interfere in our internal affairs. There are things which we cannot stand at all because we were raised that way. I think it’s called "Insurmountable aversion". For some it's a smell, for another a bad taste, for further a risk of infection and for another an inappropriate expression, indiscretion, naivety, or primitive behavior. There are hundreds of walls we have between us. What will we do with them? Will we just spend the rest of live in peace? But it's so hard to suppress our own spontaneous reactions!
But there is even more menacing wall than I said. The wall between God and man! When did it all start? We would be willing to say that all those walls are actually here from the beginning. And yet it’s not true! At the beginning, as evidenced by the Bible, there were no dividing walls. God made for man paradise without borders and without walls. Garden of Eden – a place for people's communion with God and fellowship with other people. Childishly simple and yet profoundly true is the way it is spoken in the Bible: "God was walking in the garden, talking to people, lived with them." And about the relations among the first people it is said: "They were both naked and not ashamed." And that means that they had no walls between them. Their relationships were based on complete trust, openness, directness, just – on love. On God's love that was between them and bounded them together. It's nice to think what would have happened if they stayed in Eden and grown to the thousands and millions, created a civil community with the same relationships of trust and openness as at the beginning.
But here comes the breaking point, the temptation to be like gods, live on their own, not to show consideration for anyone. Man begins to focus on himself. This is the first pick with which one begins to dig the foundations of the first wall. Man has enough building material: distrust, pride, disobedience, envy, hatred, murder. And so the man fenced off. And God has also fenced off this smug and arrogant caricature which man has become. And man found himself alone. Alone in the universe – and the fear fell upon him. Fear of everything and everyone. And from this fear man started to build more and more walls. So we can conclude the first chapter: Suddenly a man full of fear stands in enmity against God, his loved ones and himself. He doesn’t feel good, but all attempts for reconciliation fail on distrust which gives a true to the ancient motto: "If you want peace, prepare for a war!"
But the continuation is deciding. It's about God's victory over the sinful human work. "Jesus Christ - our peace!" In Jesus Christ there is peace between God and man, peace between people, peace in our country. He did what have been impossible for people. He was born as a child, came as one of us, sacrificed for us as a Lamb of God and opened us the gates of lost paradise. He reconciled God and man, broke down the walls between people. He offers a new life in harmony with God and in accordance with our original mission. Jesus is coming into the story of this world, bringing God's kingdom, a kingdom of love, justice and peace. Who in faith will take him as his Savior, accepts the peace starting in his own heart and pouring towards his loved ones. For Jesus breaks down the internal and external borders, breaks the hard crust of the human heart created out of fear and selfishness. It's a peace which exceeds the human mind. How many people have found new meaning in their lives in Christ and reconciled with God first and then with their father, mother, father in-law, mother-in-law, brother or sister?
But Christian faith doesn’t end just with peace in the heart in the middle of the unrest of this world, like we don’t care for it. That would be a complete mistake. Peace, that Christ brought into the world and put into our hearts, has strength to build a peace between people. That’s the third chapter of today's sermon. Chapter we cannot omit because it tells us how Christ's work of peace comes not only into the heart of individuals but is also changing entire families and groups. One man, that won’t throw the stone further, is enough. A few people who don’t repay evil for evil. However, so we could testify the peace truthfully, we have to live it truly. We must reconcile with those who have something against us. Then we can serve our surroundings. The Church should bring peace and reconciliation to the world. To live the peace of God.
However, let's be realistic and count on the fact that we still make mistakes and lose many temptations. With the fact that it's not easy, because the walls are standing and ditches have been dug. Anyone who breaks down walls and builds bridges must make great effort and cannot give up because of failure. We should want to struggle with sin and furthermore forgive and forget. It’s a testimony and example to the world. It's not something unreachable. After all, God gives the Church His Spirit, so that something really powerful and new, but still quiet and without boasting, could happen according to His will every day. He’s expecting us to ask for it, seek and thus confess our Lord who was born for us, died for us, and rose from the dead for us.


AMEN
