
Christ answers the insincere questioners 1 of 7

CHRIST ANSWERS THE INSINCERE QUESTIONERS
BIBLE TEXT : Matthew 22:15-33, 41-46

LESSON 219 Senior Course
MEMORY VERSE: "Render therefore unto Caesar the things which are Caesar's; and unto God the
things that are God's" (Matthew 22:21).

BIBLE TEXT in King James Version BIBLE REFERENCES:

Matthew 22:15-33
15 Then went the Pharisees, and
took counsel how they might
entangle him in his talk.
16 And they sent out unto him their
disciples with the Herodians,
saying, Master, we know that thou
art true, and teachest the way of
God in truth, neither carest thou
for any man: for thou regardest
not the person of men.
17 Tell us therefore, What thinkest
thou? Is it lawful to give tribute
unto Caesar, or not?
18 But Jesus perceived their
wickedness, and said, Why tempt
ye me, ye hypocrites?
19 Shew me the tribute money.
And they brought unto him a
penny.
20 And he saith unto them, Whose
is this image and superscription?
21 They say unto him, Caesar's.
Then saith he unto them, Render
therefore unto Caesar the things
which are Caesar's; and unto God
the things that are God's.
22 When they had heard these
words, they marvelled, and left
him, and went their way.
23 The same day came to him the
Sadducees, which say that there is
no resurrection, and asked him,
24 Saying, Master, Moses said, If a
man die, having no children, his
brother shall marry his wife, and
raise up seed unto his brother.
25 Now there were with us seven
brethren: and the first, when he
had married a wife, deceased,
and, having no issue, left his wife
unto his brother:
26 Likewise the second also, and
the third, unto the seventh.

I Tribute Money
1 The Pharisees tried to incriminate Jesus with subtle

questions, Matthew 22:15-17;
Psalm 2:2

2 The kings of the earth set themselves, and the rulers
take counsel together, against the LORD, and against his
anointed, saying,

Mark 12:13-14
13 And they send unto him certain of the Pharisees and of
the Herodians, to catch him in his words.
14 And when they were come, they say unto him, Master,
we know that thou art true, and carest for no man: for
thou regardest not the person of men, but teachest the
way of God in truth: Is it lawful to give tribute to Caesar,
or not?

Isaiah 29:21
21 That make a man an offender for a word, and lay a
snare for him that reproveth in the gate, and turn aside
the just for a thing of nought.

2 Jesus rebuked the Pharisees for their hypocrisy, Matthew
22:18;

Luke 10:25
25 And, behold, a certain lawyer stood up, and tempted
him, saying, Master, what shall I do to inherit eternal life?

Acts 5:9
9 Then Peter said unto her, How is it that ye have agreed
together to tempt the Spirit of the Lord? behold, the feet
of them which have buried thy husband are at the door,
and shall carry thee out.

3 Jesus cleverly made the Pharisees answer their own
question, Matthew 22:19-21;

Luke 20:1-8
1 And it came to pass, that on one of those days, as he
taught the people in the temple, and preached the gospel,
the chief priests and the scribes came upon him with the
elders,
2 And spake unto him, saying, Tell us, by what authority
doest thou these things? or who is he that gave thee this
authority?
3 And he answered and said unto them, I will also ask you
one thing; and answer me:
4 The baptism of John, was it from heaven, or of men?
5 And they reasoned with themselves, saying, If we shall
say, From heaven; he will say, Why then believed ye him
not?
6 But and if we say, Of men; all the people will stone us:
for they be persuaded that John was a prophet.
7 And they answered, that they could not tell whence it
was.
8 And Jesus said unto them, Neither tell I you by what
authority I do these things.

John 8:5
5 Now Moses in the law commanded us, that such should
be stoned: but what sayest thou?

4 Jesus told the Pharisees to pay tribute unto whom tribute
was due, Matthew 22:21, 22;

1 Timothy 1:9
9 Knowing this, that the law is not made for a righteous
man, but for the lawless and disobedient, for the ungodly
and for sinners, for unholy and profane, for murderers of

Christ answers the insincere questioners 2 of 7

27 And last of all the woman died
also.
28 Therefore in the resurrection
whose wife shall she be of the
seven? for they all had her.
29 Jesus answered and said unto
them, Ye do err, not knowing the
scriptures, nor the power of God.
30 For in the resurrection they
neither marry, nor are given in
marriage, but are as the angels of
God in heaven.
31 But as touching the resurrection
of the dead, have ye not read that
which was spoken unto you by
God, saying,
32 I am the God of Abraham, and
the God of Isaac, and the God of
Jacob? God is not the God of the
dead, but of the living.
33 And when the multitude heard
this, they were astonished at his
doctrine.

Matthew 22:41-46
41 While the Pharisees were
gathered together, Jesus asked
them,
42 Saying, What think ye of Christ?
whose son is he? They say unto
him, The Son of David.
43 He saith unto them, How then
doth David in spirit call him Lord,
saying,
44 The LORD said unto my Lord, Sit
thou on my right hand, till I make
thine enemies thy footstool?
45 If David then call him Lord, how
is he his son?
46 And no man was able to answer
him a word, neither durst any man
from that day forth ask him any
more questions.

fathers and murderers of mothers, for manslayers,
1 Timothy 2:1-3

1 I exhort therefore, that, first of all, supplications,
prayers, intercessions, and giving of thanks, be made for
all men;
2 For kings, and for all that are in authority; that we may
lead a quiet and peaceable life in all godliness and
honesty.
3 For this is good and acceptable in the sight of God our
Saviour;

Romans 13:1-7
1 Let every soul be subject unto the higher powers. For
there is no power but of God: the powers that be are
ordained of God.
2 Whosoever therefore resisteth the power, resisteth the
ordinance of God: and they that resist shall receive to
themselves damnation.
3 For rulers are not a terror to good works, but to the evil.
Wilt thou then not be afraid of the power? do that which
is good, and thou shalt have praise of the same:
4 For he is the minister of God to thee for good. But if
thou do that which is evil, be afraid; for he beareth not
the sword in vain: for he is the minister of God, a revenger
to execute wrath upon him that doeth evil.
5 Wherefore ye must needs be subject, not only for wrath,
but also for conscience sake.
6 For for this cause pay ye tribute also: for they are God's
ministers, attending continually upon this very thing.
7 Render therefore to all their dues: tribute to whom
tribute is due; custom to whom custom; fear to whom
fear; honour to whom honour.

Titus 3:1
1 Put them in mind to be subject to principalities and
powers, to obey magistrates, to be ready to every good
work,

1 Peter 2:13-14
13 Submit yourselves to every ordinance of man for the
Lord's sake: whether it be to the king, as supreme;
14 Or unto governors, as unto them that are sent by him
for the punishment of evildoers, and for the praise of
them that do well.

II Questioning Sadducees

1 The Sadducees quoted a law of Moses in hope of ensnaring
Jesus with an unanswerable question, Matthew 22:23-
28;

Mark 12:18-23
18 Then come unto him the Sadducees, which say there is
no resurrection; and they asked him, saying,
19 Master, Moses wrote unto us, If a man's brother die,
and leave his wife behind him, and leave no children, that
his brother should take his wife, and raise up seed unto
his brother.
20 Now there were seven brethren: and the first took a
wife, and dying left no seed.
21 And the second took her, and died, neither left he any
seed: and the third likewise.
22 And the seven had her, and left no seed: last of all the
woman died also.
23 In the resurrection therefore, when they shall rise,
whose wife shall she be of them? for the seven had her to
wife.

2 Jesus told the Sadducees that they were ignorant of the
Scriptures and of the power of God, Matthew 22:29;

Ephesians 4:18
18 Having the understanding darkened, being alienated
from the life of God through the ignorance that is in them,
because of the blindness of their heart:

1 Peter 2:15
15 For so is the will of God, that with well doing ye may

Christ answers the insincere questioners 3 of 7

put to silence the ignorance of foolish men:
2 Peter 3:5

5 For this they willingly are ignorant of, that by the word
of God the heavens were of old, and the earth standing
out of the water and in the water:

3 Jesus answered the Sadducees' question about marriage,
Matthew 22:30;

1 John 3:2
2 Beloved, now are we the sons of God, and it doth not yet
appear what we shall be: but we know that, when he shall
appear, we shall be like him; for we shall see him as he is.

1 Corinthians 7:29-31
29 But this I say, brethren, the time is short: it remaineth,
that both they that have wives be as though they had
none;
30 And they that weep, as though they wept not; and they
that rejoice, as though they rejoiced not; and they that
buy, as though they possessed not;
31 And they that use this world, as not abusing it: for the
fashion of this world passeth away.

4 Jesus told the Sadducees that God was the God of the living,
not of the dead, Matthew 22:31-33;

Exodus 3:6
6 Moreover he said, I am the God of thy father, the God of
Abraham, the God of Isaac, and the God of Jacob. And
Moses hid his face; for he was afraid to look upon God.

Exodus 3:16
16 Go, and gather the elders of Israel together, and say
unto them, The LORD God of your fathers, the God of
Abraham, of Isaac, and of Jacob, appeared unto me,
saying, I have surely visited you, and seen that which is
done to you in Egypt:

Acts 7:32
32 Saying, I am the God of thy fathers, the God of
Abraham, and the God of Isaac, and the God of Jacob.
Then Moses trembled, and durst not behold.

Luke 20:37
37 Now that the dead are raised, even Moses shewed at the
bush, when he calleth the Lord the God of Abraham, and
the God of Isaac, and the God of Jacob.

III Defeated Questioners

1 Jesus asked his inquirers a question concerning the Sonship
of Christ, Matthew 22:41, 42;

Matthew 14:33
33 Then they that were in the ship came and worshipped
him, saying, Of a truth thou art the Son of God.

John 1:49
49 Nathanael answered and saith unto him, Rabbi, thou
art the Son of God; thou art the King of Israel.

2 Jesus questioned the Pharisees as to David's statement
concerning Christ, Matthew 22:43-45;

Hebrews 1:13
13 But to which of the angels said he at any time, Sit on
my right hand, until I make thine enemies thy footstool?

Acts 2:34
34 For David is not ascended into the heavens: but he
saith himself, The LORD said unto my Lord, Sit thou on
my right hand,

Hebrews 10:12-13
12 But this man, after he had offered one sacrifice for sins
for ever, sat down on the right hand of God;
13 From henceforth expecting till his enemies be made his
footstool.

Psalm 110:1
1 The LORD said unto my Lord, Sit thou at my right hand,
until I make thine enemies thy footstool.

3 No man dared to question Jesus any more, Matthew 22:46;
Job 32:15-16

Christ answers the insincere questioners 4 of 7

15 They were amazed, they answered no more: they left off
speaking.
16 When I had waited, (for they spake not, but stood still,
and answered no more;)

Job 40:1-3
1 Moreover the LORD answered Job, and said,
2 Shall he that contendeth with the Almighty instruct
him? he that reproveth God, let him answer it.
3 Then Job answered the LORD, and said,

Isaiah 50:8
8 He is near that justifieth me; who will contend with me?
let us stand together: who is mine adversary? let him
come near to me.

NOTES:
Provocative Question

The Pharisees, taking counsel together as to how they might
best incriminate Jesus, proposed a question to Him regarding
their obligation to pay tribute money to Caesar. The Pharisees
thought that if Jesus told them not to pay tribute money to
Caesar, they could make an accusation to the Romans that He
was inciting rebellion and sedition. And if Jesus supported the
right of Rome to receive tribute money, they could claim He was
not the true Messiah. The Messiah, or Christ, spoken of by the
prophets, was to them the One who would restore Israel to a
place of supremacy. If Jesus supported the Roman government,
this would give the Pharisees an opportunity to say He was
against Israel's restoration as a mighty nation. In either case, the
Pharisees thought to win material to use for false accusation
against Him.

Lost Heritage

The Pharisees' proposition as to whether they should or
should not pay tribute money to Caesar was a very faulty one, at
best. They were supporting the premise that Israel was a
sovereign nation, who owed allegiance to no one but God. While
Israel suffered under the humiliation of being a conquered
nation, they still held to the idea that their sovereignty could not
be dissolved by any amount of subjection or occupation by a
foreign nation.

Israel's claim to such sovereignty was in the fact that God
had chosen them of all the peoples of the earth to be His
peculiar treasure. Therefore, they claimed they did not owe any
allegiance of any kind to anyone, even though they were in
absolute subjection to another's rule. Israel's proud and self-
righteous principle of recognizing no law but their own was a
continual opposition to Jesus, and was the basis for the instiga-
tion of many such questions as the Pharisees asked regarding
the tribute money.

Israel spoke much of their rights under the covenant God
had made with them, but they failed to remember it was a
conditional covenant. They forgot that since God, in His
sovereignty, was able to make of them a nation, who were not a
nation, on the condition of obedience to His precepts, so also
was He able to reject their sovereignty on the grounds of their
disobedience. This had been done, and Israel, because of their
rejection of Christ as the Messiah, was soon to lose the little
government left to them. They still contended for the special
rights and privileges that God's covenant had promised them;
but they neglected to fulfill the condition of being a separate
people unto God, which alone could bring the privileges God had
promised to them.

The Jews, through their persistent and determined

Christ answers the insincere questioners 5 of 7

rebellion during many generations, caused their understanding to
become so warped and ineffective that they could not see that
they were no longer keeping God's law. What they understood to
be the infallible word of God actually included a vast collection of
men's traditions and Pharisaical opinions. (Mark 7:1-13 1 Then
came together unto him the Pharisees, and certain of the scribes,
which came from Jerusalem. 2 And when they saw some of his
disciples eat bread with defiled, that is to say, with unwashen,
hands, they found fault. 3 For the Pharisees, and all the Jews,
except they wash their hands oft, eat not, holding the tradition of
the elders. 4 And when they come from the market, except they
wash, they eat not. And many other things there be, which they
have received to hold, as the washing of cups, and pots, brasen
vessels, and of tables. 5 Then the Pharisees and scribes asked
him, Why walk not thy disciples according to the tradition of the
elders, but eat bread with unwashen hands? 6 He answered and
said unto them, Well hath Esaias prophesied of you hypocrites, as
it is written, This people honoureth me with their lips, but their
heart is far from me. 7 Howbeit in vain do they worship me,
teaching for doctrines the commandments of men. 8 For laying
aside the commandment of God, ye hold the tradition of men, as
the washing of pots and cups: and many other such like things ye
do. 9 And he said unto them, Full well ye reject the commandment
of God, that ye may keep your own tradition. 10 For Moses said,
Honour thy father and thy mother; and, Whoso curseth father or
mother, let him die the death: 11 But ye say, If a man shall say to
his father or mother, It is Corban, that is to say, a gift, by
whatsoever thou mightest be profited by me; he shall be free. 12

And ye suffer him no more to do ought for his father or his
mother; 13 Making the word of God of none effect through your
tradition, which ye have delivered: and many such like things do
ye.)

The Jews, with all their striving against Roman rule, were
very much like the man who had lost his axe head in a pool of
water, and had to cry "Alas, master! for it was borrowed" (II
Kings 6:5). They did not realize that their privileges were
borrowed, and could not be retained without obedience to the
Giver.

Acknowledged Obligation

Jesus easily brought the Pharisees' question to nought by
asking them whose image was upon the money they used to pay
tribute. They quickly answered, "Caesar's." It was an everyday
maxim of those times that whosoever had his image upon the
money of commerce was the acknowledged ruler. When the
Pharisees readily admitted this, they likewise admitted they had
acceded to that rule, and were already in subjection to it. By
their admission that Caesar was the ruler, they admitted their
obligation to pay that which the government had a lawful right to
impose.

Jesus' answer to them, "Render therefore unto Caesar the
things which are Caesar's; and unto God the things that are
God's" was both a rebuke and an answer. They had accepted the
rule of Rome in temporal things; why, then, did they not accept
the government of God in those things in which He was to
receive His just tribute and dues?

Jesus rebuked the Pharisees for their hypocrisy in daring
to claim any covenant rights for Israel when they had repeatedly
forfeited them by disobedience. He likewise rebuked them for
tempting Him and questioning His obedience to God, when they
themselves were full of hypocrisy and sin. The Pharisees were
completely discomfited by His answer, and went away marveling
at the wisdom of Jesus.

The Sadducees' Question

Christ answers the insincere questioners 6 of 7

A group of Sadducees also came to Jesus to question Him
with the hope of proving there was no resurrection. Their
question was both hypothetical and improbable, concerning a
woman who had been the wife of seven men, one after the
other. If there was a resurrection, whose wife would she be? The
Sadducees thought this an unanswerable question, and they
thought they would thereby be able to discredit Jesus and the
truth of the resurrection.

Jesus told them that they were ignorant of the Scriptures
and of the power of God. God made man male and female, that
they might multiply and subdue the earth (Genesis 1:27-28 27 So
God created man in his own image, in the image of God created
he him; male and female created he them. 28 And God blessed
them, and God said unto them, Be fruitful, and multiply, and
replenish the earth, and subdue it: and have dominion over the
fish of the sea, and over the fowl of the air, and over every living
thing that moveth upon the earth.). In the resurrection there will
be no marriage, but all shall be as the angels of God.

The souls of men shall be reunited with their bodies which
shall receive immortality and be glorified. We shall become
citizens of a spiritual world. We shall have flesh and bone (Luke
24:39), and shall be like Christ, for we shall see Him as He is (I
John 3:2). Men are to be as the angels, so far as immortality and
place of dwelling is concerned; but in all other respects men will
be greater than the angels. (1 Corinthians 6:3 3 Know ye not
that we shall judge angels? how much more things that pertain to
this life?)

God of the Living

Jesus showed the Sadducees that the resurrection was
not according to their conception, by reminding them of a
rather obvious truth they had overlooked. God said that He is
the God of Abraham, Isaac, and Jacob. Either the souls of these
men had long ago gone to be with the Lord, or else God was a
God of the dead. Of what use or value is a God of men who are
long ago laid away in their graves to be seen no more? If the
souls of these men were not alive, to be united with their
glorified bodies at the resurrection, then neither was there a
living God. The Sadducees did not deny there was a living God;
and consequently, on the basis of what Jesus said, they could
not very easily repudiate the truth of the resurrection, and
"they were astonished at his doctrine."

Jesus' Question

After the Pharisees and Sadducees had plied Jesus with
questions, Jesus asked a question of them: "What think ye of
Christ? whose son is he?" Their answer was, "The Son of
David." Jesus then inquired of them to whom David referred
when he said, "The LORD said unto my Lord, Sit thou on my
right hand, till I make thine enemies thy footstool" (Matthew
22:42-44).

This question baffled the Jews. The Jews were either
unable to understand, or unwilling to believe, that the Christ
was to be more than mortal man. They understood that He was
to be a son of David, that He would inherit the throne of His
Father, and that Israel was to be exalted to a great place of
honor among the nations under His rule; but they could not see
the relationship of Christ to the Father as the divine Son of
God.

Sacrificial Lamb

Through the entire history of Israel God had patiently
instructed the Hebrews in the truth of a coming Christ. Every

Christ answers the insincere questioners 7 of 7

offering pointed them to the necessity of a perfect sacrifice for
sin, and the necessity of a sacrifice without spot or blemish.
Where could they expect such a sacrifice, actually to atone for
their sins, except from Heaven? Israel was ready enough to
accept a deliverer of earthly origin, who would restore them to
great earthly fame and splendor; but they did not want any
other kind, and little understood of what His kingdom actually
consisted.

Whenever Jesus tried to present to the people the truth
that He was the Son of God, that He was eternal, that He had
been with His Father in the past and would go to be with Him
again, it always caused great dissension amongst them. (John
5:18 18 Therefore the Jews sought the more to kill him, because
he not only had broken the sabbath, but said also that God was
his Father, making himself equal with God. John 10:30 30 I and
my Father are one.) The thought of Jesus, son of Joseph and
Mary, being divine was incompatible with the reasoning of most
of the Jews.

This Psalm of David was one which all Israel accepted
without question as being prophetic of Christ. Yet it was obvious
that David was speaking of two persons, and both of these
persons were associated in the Divine Trinity. Why then did they
take offense when Jesus told them that Christ was divine? Of
whom was David speaking if he was not speaking of the Son of
God? If Christ was the Lord of David, how could Christ be
David's son?

Such questions the Pharisees were unable to answer. If
they had believed in the miraculous birth of Christ, they would
have understood how Jesus could be the Lord of David and
still be his son.

One feels that the Pharisees caught a glimpse of truth
that they had not reckoned with as Jesus questioned them
about their opinions as to the Sonship of Christ. They dared not
ask Him any more questions because of the great wisdom and
knowledge He possessed of things about which they knew
nothing.

 QUESTIONS
1 Why did the Pharisees think they had any right to refuse to

pay tribute money to Caesar?
2 How did Jesus show the Pharisees their responsibility to the
Romans?
3 What were the things they owed to God?
4 How did the Sadducees hope to disprove the resurrection?
5 How did Jesus prove there is a resurrection?
6 Why could not the Pharisees answer Jesus' question?
7 Who is David's Lord?
8 Is Jesus Christ actually David's son?

