[image:]

The Way of Cain
October 6, 2013

The Way of Cain
Caesar Paul, Pastor of Adult Ministries

Sermon Text: Genesis 4:5-26 (NIV)
5 but on Cain and his offering he did not look with favor. So Cain was very angry, and his face was downcast.
6 Then the LORD said to Cain, "Why are you angry? Why is your face downcast?
7 If you do what is right, will you not be accepted? But if you do not do what is right, sin is crouching at your door; it desires to have you, but you must master it."
8 Now Cain said to his brother Abel, "Let's go out to the field." And while they were in the field, Cain attacked his brother Abel and killed him.
9 Then the LORD said to Cain, "Where is your brother Abel?" "I don't know," he replied. "Am I my brother's keeper?"
10 The LORD said, "What have you done? Listen! Your brother's blood cries out to me from the ground.
11 Now you are under a curse and driven from the ground, which opened its mouth to receive your brother's blood from your hand.
12 When you work the ground, it will no longer yield its crops for you. You will be a restless wanderer on the earth."
13 Cain said to the LORD, "My punishment is more than I can bear.
14 Today you are driving me from the land, and I will be hidden from your presence; I will be a restless wanderer on the earth, and whoever finds me will kill me."
15 But the LORD said to him, "Not so; if anyone kills Cain, he will suffer vengeance seven times over." Then the LORD put a mark on Cain so that no one who found him would kill him.
16 So Cain went out from the LORD's presence and lived in the land of Nod, east of Eden.
17 Cain lay with his wife, and she became pregnant and gave birth to Enoch. Cain was then building a city, and he named it after his son Enoch.
18 To Enoch was born Irad, and Irad was the father of Mehujael, and Mehujael was the father of Methushael, and Methushael was the father of Lamech.
19 Lamech married two women, one named Adah and the other Zillah.
20 Adah gave birth to Jabal; he was the father of those who live in tents and raise livestock.
21 His brother's name was Jubal; he was the father of all who play the harp and flute.
22 Zillah also had a son, Tubal-Cain, who forged all kinds of tools out of bronze and iron. Tubal-Cain's sister was Naamah.
23 Lamech said to his wives, "Adah and Zillah, listen to me; wives of Lamech, hear my words. I have killed a man for wounding me, a young man for injuring me.
24 If Cain is avenged seven times, then Lamech seventy-seven times."
25 Adam lay with his wife again, and she gave birth to a son and named him Seth, saying, "God has granted me another child in place of Abel, since Cain killed him."
26 Seth also had a son, and he named him Enosh. At that time men began to call on the name of the LORD.

"The way of Cain!" The way of Cain is revealed in the Bible as the antithesis of God's way.
 Proverbs 14:12, expresses it this way, the way of Cain is the "way which seems right unto a man, but the end thereof are the ways of death" (Prov. 14:12).
 Cain invented the world's first false religion. At its heart are a few basic principles that govern every false religious system ever developed by humans upon this earth.
 The text reveals that the way of Cain produced an impressive culture, but it’s a culture that, and eventually leads to great loss and death.
 "Not as Cain, who was of that wicked one, and slew his brother. And why slew he him? Because his own works were evil, and his brother's righteous." – I John 3:12
 "Woe unto them! for they have gone in the way of Cain, and ran greedily after the error of Balaam for reward, and perished in the gainsaying of Core."– Jude 11
I. The way of Cain is the way of UNBELIEF. Cain is the first specimen of an unbelieving man. His parents were sinners, but they believed. His brother was a sinner, but he believed. Cain is not an atheist, nor an altogether irreligious man. He has a religion, but it is self-made religion, it is a human religion, something of his own imagination; without Christ, or blood, or pardon. Romans 14:23 b, “and everything that does not come from faith is sin.”
 (news item: two former Popes are in process to be made saints by the Roman catholic church) The bible calls believers Saints. I’m being told that even if one works his way to the highest office of his church, others must now examine his work and decide whether to have their devotees call him saint or not. Why can’t we just believe and accept what the God of the bible says?

II. The way of Cain is the way of APOSTASY.
.; pl. Apostasies. [OE. apostasie, F. apostasie, L. apostasia, fr. Gr. ἀποστασία a standing off from, a defection, fr. ἀποστῆναι to stand off, revolt; ἀπό from + στῆναι to stand. See Off and Stand.] An abandonment of what one has voluntarily professed; a total desertion of departure from one’s faith, principles, or party; esp., the renunciation of a religious faith; as, Julian’s apostasy from Christianity.
He turns his back on God, and will have none of Him. Cain is very different from most modern day heathen. Most modern day heathen are ignorant of the true God. 2Cor. 4:4 tells us that Satan has blinded the eyes of unbelievers least they see and believe. Not so with Cain! He knows the eternal God, and has heard His voice; but mysteriously, shockingly, becomes angry and defiant and turns away from God. He becomes an apostate, the first apostate from the religion of his father; who sets out to design his own savior.
III.
 The way of Cain is the way of HATRED. He begins with envy of his brother; goes on to hatred; ends in murder. He is particularly offended by his brother's having found favor with God. He chose to reject God, and strangely believes his brother should not have God, worship God, and have fellowship with God, the said relationship and fellowship that he rejected. Does this sound familiar? The way of Cain says you choose what I choose or you die. The way of Cain says you believe what I believe or else I will make your life a living hell.

IV. The way of Cain is the way of DEFIANCE. He dissembles; he wipes his bloody weapon and his bloody hands, saying, what have I done? He lies; he pretends; he would hide his doings from God. He has beguiled his brother into a lonely field and slain him, thinking that none would rescue, and none see. He acts as the liar and the hypocrite in the very presence of God. The way of Cain is the way of hypocrisy, falsehood, and defiance of God. God asks him of his brother; his answer is not only a lie, but a brazen-faced piece of impiety: "Am I my brother's keeper?" Thus he mocks God; utters the language of irreverence and defiance:– "He is your favorite, why do you not keep him? I never pretended to keep him." Here mingled fear, shame, audacity, defiance are manifested. He would sincerely deny the deed, but dares not. He trembles, and would sincerely conceal it. He puts on a defiant air and attitude, as if to brave it out before the all-seeing One! Such is the way of Cain!

[bookmark: _GoBack]Note: August 31, 2013|1:05 pm
On Saturday, U.S. Supreme Court Justice Ruth Bader Ginsburg will become the first Supreme Court justice to officiate a gay wedding ceremony.
She will wed Michael M. Kaiser, president of the John F. Kennedy Center for the Performing Arts, and John Roberts (an economist, not her colleague Chief Justice John Roberts, no relation).
"I think it will be one more statement that people who love each other and want to live together should be able to enjoy the blessings and the strife in the marriage relationship," Ginsburg said, according to The Washington Post. Is this an act od defiance? Is this the way of Cain? Is this a rejection of god’s way and the elevation of Cain’s way?

The way of Cain was:
Fathered by Satan 2 Corinthians 4:4 (NIV)
4 The god of this age has blinded the minds of unbelievers, so that they cannot see the light of the gospel of the glory of Christ, who is the image of God.
Founded on "Works" 9 not by works, so that no one can boast. Ephesians 2:1-9 (NIV)
1 As for you, you were dead in your transgressions and sins,
2 in which you used to live when you followed the ways of this world and of the ruler of the kingdom of the air, the spirit who is now at work in those who are disobedient.
3 All of us also lived among them at one time, gratifying the cravings of our sinful nature and following its desires and thoughts. Like the rest, we were by nature objects of wrath.
4 But because of his great love for us, God, who is rich in mercy,
5 made us alive with Christ even when we were dead in transgressions--it is by grace you have been saved.
6 And God raised us up with Christ and seated us with him in the heavenly realms in Christ Jesus,
7 in order that in the coming ages he might show the incomparable riches of his grace, expressed in his kindness to us in Christ Jesus.
8 For it is by grace you have been saved, through faith--and this not from yourselves, it is the gift of God--
9 not by works, so that no one can boast.

Furthered by Violence Genesis 4:8 (NIV)
8 Now Cain said to his brother Abel, "Let's go out to the field." And while they were in the field, Cain attacked his brother Abel and killed him.

Fatal for Mankind (4:16-24) Genesis 4:16-24 (NIV)
16 So Cain went out from the LORD's presence and lived in the land of Nod, east of Eden.
17 Cain lay with his wife, and she became pregnant and gave birth to Enoch. Cain was then building a city, and he named it after his son Enoch.
18 To Enoch was born Irad, and Irad was the father of Mehujael, and Mehujael was the father of Methushael, and Methushael was the father of Lamech.
19 Lamech married two women, one named Adah and the other Zillah.
20 Adah gave birth to Jabal; he was the father of those who live in tents and raise livestock.
21 His brother's name was Jubal; he was the father of all who play the harp and flute.
22 Zillah also had a son, Tubal-Cain, who forged all kinds of tools out of bronze and iron. Tubal-Cain's sister was Naamah.
23 Lamech said to his wives, "Adah and Zillah, listen to me; wives of Lamech, hear my words. I have killed a man for wounding me, a young man for injuring me.
24 If Cain is avenged seven times, then Lamech seventy-seven times."
 Proverbs 14:12 (NIV)
12 There is a way that seems right to a man, but in the end it leads to death.

Note: One of the world's great authorities on the religions of mankind has pointed out that all false religions emphasize human good works and merit as the basis for salvation. He came to this conclusion after studying the sacred books of the East, the Koran of Islam, the Tripitaka, the Zend-avesta, and so forth. The same false philosophy animates the false teachings of the various cults and apostate systems of Christendom. It is only in the Bible that the word rings out loud and clear: "Not of works, lest any man should boast."
Lamech said unto his wives—This speech is in a poetical form, probably the fragment of an old poem, transmitted to the time of Moses. It seems to indicate that Lamech had slain a youth and he boasts. While some remorse might be found in Cain's dialogue with God, Lamech arrogantly sings about his achievement. Despite the technological and creative advancement of the Cainites, there is no corresponding moral development (Cassuto; Kidner).
Old Testament: Based on the Classic Commentary of Jamieson, Fausset, and Brown.
John Phillips Sermon Outline Series, The - The John Phillips Sermon Outlines Series – 100 Old Testament Sermon Outlines.
But in spite of this prosperous good life, evil was advancing ominously. Lamech slew a youthful warrior who wounded him and demanded greater leniency in any vengeance that might come his way than that afforded to Cain (4:24). Lamech boasted about the murder (the word killed in v. 23 is hārag, “to slay, to slaughter,” the same word used of Cain’s murder of Abel, vv. 8, 25). So here is a picture of an affluent society defying God and His laws, seeking pleasure and self-indulgence. Into this world Israel (and later the church) would come as a kingdom of priests to proclaim God’s righteousness.
The Bible Knowledge Commentary: An Exposition of the Scriptures by Dallas Seminary Faculty.

There is hope Genesis 4:25-26 (NIV)
25 Adam lay with his wife again, and she gave birth to a son and named him Seth, saying, "God has granted me another child in place of Abel, since Cain killed him."
26 Seth also had a son, and he named him Enosh. At that time men began to call on the name of the LORD.
The Big Story
The creation: In the beginning, God created everything absolutely perfect and put a Adam in Eve to enjoy and manage it all with one rule – don’t eat from a specific tree.
The Fall: Man rebelled against a loving God and believed Satan’s lie. Sin entered the world and every human heart. We have all become guilty before God.
The Rescue: Jesus, who is God, came to rescue people by His death and resurrection. By faith alone in Him, all who are separated from God can have their sins forgiven, and enjoy eternal life with Him.
The Restoration: God will restore everything to the way that it was supposed to be, and those who trust in Jesus will get to enjoy eternity with God in the new heaven and new earth.
Response: God is inviting you to be part of the story. He is offering salvation to you today, which is a personal invitation to the rescue God offers.
That rescue can be yours by:
1. Admitting your need to God
2. Asking Him to forgive you and help you to turn from sin
3. Trusting in Jesus Christ alone to rescue you
4. Following Jesus Christ, the King of your life, from today and one day at a time.

Amen.
Prayer and Reflection
Communion
Study Questions
Study Questions
1. As a member of God’s flock, did you hear God’s voice in and through the message, if so, what did you hear?
2. Did you notice a difference between Cain’s response to murder in vs. 13 and 14 and Lamech’s response later in vs. 23 and 24?
3. What does it imply?
4. When did men begin to call on God or proclaim the name of the Lord, and what were they doing before that time?
5. How do you respond to the suggestion that they were building an impressive culture on a foundation of death, or in defiance of the Holy God?
6. Do you see any parallels between what occurred in the text and what is happening in our world presently?
7. What do you do today to preserve life & gain success, and at the same time shield yourself from subtle persecution?
8. Is it possible that Christians here at home can face open state-sponsored persecution sometime in the future?
9. What are you doing today that will enable you to overcome present and future possible persecution?
10. Have you made peace with 2Timothy 3:12, which says that “all those who live godly in Christ Jesus will suffer persecution”?

image1.jpeg
“Evangelical “Free Church

of the Palouse

The wayof Can

