STRIVE TO ENTER IN II
Luke 13:24-27
Many people like to speculate and they carry the same attitude into spiritual things. “Are there few that be saved?” was a poser from one such speculator.

Rather than satisfy the man’s curiosity, Christ used his speculative question to teach some eternal truths. He addressed the crowd as to their eternal destiny. He enjoined them to strive to enter in at the strait gate whilst the door of grace is still open. He told them that the time will come when many will seek to enter in but shall not be able.

This is a salient revelation. We need to seek the Lord while He may be found. We need to call upon Him while He is near (Isaiah 55:6). Today is the day of grace and salvation (2 Corinthians 6:1,2). The door is still open, strive to enter in.

ENTRANCE AT THE STRAIT GATE

Luke 13:24; Matthew 7:13,14; Jeremiah 6:16; Deuteronomy 30:1,15,19; 1 Kings 18:21; John 10:9; 2 Corinthians 6:1,2
There are many who are like the coin that was lost in the house. In the house but still lost! (Luke 15:8-10). Many are in God’s house and yet lost! They stand outside the strait gate admiring the beauty and design of the gate. They admire the church, the services of the church, our way of doing things, etc. but are not yet saved.

Others stand outside the strait gate but peeping inside and admiring those who have already entered. They admire the life and lifestyles of some outstanding brothers and sisters yet they themselves are still outside the kingdom. Don’t just stand outside the strait gate, enter in at the strait gate.
A few words in the passage are significant: strive, enter in, strait gate.

It is not just ENTRANCE because one can enter in at the BROAD WAY and that leads automatically to hell and never to salvation and heaven. The target gate is the strait gate. Enter ye in at the strait gate.

The word translated strive is “agonizomai”. This word is used in a variety of ways in the New Testament:

(1) To contend in a gymnastic games (1 Corinthians 9:27)

(2) To contend with adversaries, to fight (John 18:36; 1 Timothy 6:12; 2 Timothy 4:7).

(3) To struggle with difficulties and dangers antagonistic to the gospel (Colossians 1:29)

(4) To endeavour with strenuous zeal to obtain something; to labour fervently (Luke 13:24; Colossians 4:12).

The word is kin to the “agony” of the garden (Luke 22:44), and certainly teaches that one must put forth more personal effort than merely “take it by faith” or casually “accept” Christ.

Grace is free but it is not cheap. Strive to enter in. Effort is demanded. The effort doesn’t save but it is still essential.

We strive in many respects:

(1) Against the world and its corrupting pleasures in order to beat our path to calvary (James 4:4)
(2) Against the devil and his restraining influence that will want to keep us away from Christ

(3) Against sin-partners that will not want us to break the evil relationship
(4) Against vested interests that are profiting from our sinful lifestyle (prostitution, drug pushing, etc.) (Acts 16:16-20)

(5) Against the flesh and its sinful indulgence and sensual desires, pride of life, lust of the eyes and the lust of the flesh (1 John 2:15-17)

ENTRANCE INTO THE SAVIOUR’S GRACE

Luke 13:24,25; Titus 2:11-14; John 10:1,9; Matthew 7:13,14; Isaiah 55:6,7; Proverbs 28:13; 1 John 1:7,9
Entrance through the strait gate is entrance into the Saviour’s grace. It is entrance into the grace that brings salvation (Titus 2:11-14).
Some people want to enter into the Saviour’s grace but do not want to enter in at the strait gate. They want to climb up some other way (John 10:1,9). Other ways are illegitimate. Only thieves get in through the window of human religion or morality. Christ is the DOOR. Repentance is the way in. The gate is strait, the way is narrow. We must put aside the load of sin and deny ungodliness to be granted entry (Matthew 7:13,14; Isaiah 55:6,7; Proverbs 28:13).

Nothing in the world can be compared to entrance into the Saviour’s grace. It is therefore imperative that we strive to enter in.
Today the door of grace is open. But it will soon be shut. Therefore we must strive to enter in while the door is open.

EXCLUSION OF THE STUBBORN AND GODLESS

Luke 13:24-27; Matthew 7:21;15:8; 2 Corinthians 6:1,2; Ezekiel 33:30-33; 14:1-10; Jeremiah 44:15-17; Psalm 68:6; Isaiah 1:19.
Many people will be excluded from the Saviour’s grace and salvation. They will be lost eternally because they refused to accept the Saviour’s condition of entry into the kingdom. Only few will make it. Those who are lost do so because of their stubbornness and ungodliness. They decided to do it their own way. Many will not be saved and be excluded from heaven because:
(1) They seek the wrong way – not striving (Luke 13:24; Romans 10:9-10)

(2) They seek at the wrong time – when the door is shut (Luke 13:25; Matthew 7:21; 2 Corinthians 6:1,2)

(3) They seek in the wrong place – stand without (Luke 13:25; Revelation 3:20)

(4) The seek upon the wrong plea – we entertained you (Luke 13:26; Matthew 7:21)

(5) They seek on the wrong platform – familiarity – you taught in our street (Luke 13:26)

(6) They seek with the mouth, but the heart is far from God (Luke 13:26; Isaiah 29:13; Matthew 15:8; Ezekiel 33:30-33; 14:1-10).
