
Parables of Jesus
PARABLE	 MEANING	 MATTHEW	 MARK	 LUKE

Lamp under a bowl 	 Let the light of Jesus shine through you	 5:14-16	 4:21-22	 8:16-17; 11:33-36

Wise and foolish builders	 Practice the words of Jesus for firm foundation	 7:24-27		 6:46-49

New cloth on an old garment	 Jesus didn’t come to patch an old system but renew it	 9:16	 2:21	 5:36

New wine in old wineskins	 Legalistic religion can’t hold living faith of Jesus	 9:17	 2:22	 5:37-38

Sower and the seeds 	 Let God’s Word take root in your life	 13:3-8, 18-23	 4:3-8, 13-20	 8:5-8, 11-15

Weeds in the field	 His kingdom will be weeded in the end of the age	 13:24-30, 36-43

Mustard seed	 God’s kingdom grows and knows no boundaries	 13:31-32	 4:30-32	 13:18-19

Yeast	 God’s kingdom will reach the entire world	 13:33		 13:20-21

Hidden treasure	 God’s kingdom is worth everything	 13:44

Valuable pearl	 Nothing is more valuable than God’s kingdom	 13:45-46

Net of good and bad fish	 Angels will come to separate the good and bad	 13:47-50

Owner of a house	 Share your godly wisdom, both old and new	 13:52

Lost sheep	 God seeks out the lost	 18:12-14		 15:4-7

Unmerciful servant	 Forgive others as God has forgiven you	 18:23-35

Workers in the vineyard	 Belivers, no matter how long, all receive eternal life	 20:1-16

Two sons	 Promises or intentions are not the same as obedience	 21:28-32

Evil tenants	 God will judge the religious leaders opposed to Jesus	 21:33-44	 12:1-11	 20:9-18

Wedding banquet	 Many are invited to the kingdom, but few are chosen	 22:2-14		 14:16-24

Fig tree	 Fig tree represents Israel, he curses it for its rejection	 24:32-35	 13:28-31	 21:29-33

Faithful and wicked servant	 Be ready and keep watch for Christ’s return	 24:45-51		 12:42-48

Ten virgins	 Anticipate his return	 25:1-13

Talents	 Do well with what you have, no matter the amount	 25:14-30		 19:12-27

Sheep and goats	 Believers and nonbelievers will be separated	 25:31-46

Growing seed	 God’s kingdom grows, but harvest is coming		 4:26-29

Watchful servants	 Be alert, Jesus is coming back		 13:32-37	 12:35-40

Money lender	 Those forgiven of much, love much			 7:41-43

Good Samaritan	 Show love and mercy to all			 10:30-37

Friend in need	 God hears your prayers, go to him and ask			 11:5-8

Rich fool	 Don’t hoard, be rich toward God			 12:16-21

Unfruitful fig tree	 Bear the fruit of your faith			 13:6-9

Lowest seat at the feast	 Be humble and you will be exhalted			 14:7-14

Cost of discipleship	 Be willing to give up anything to follow Jesus			 14:28-33

Lost coin	 Angels rejoice over one sinner who repents			 15:8-10

Prodigal son	 Repent and return to your Father who forgives			 15:11-32

Shrewd manager	 Who can be trusted with little can be trusted with much	 		 16:1-13

Rich man and Lazarus	 Rich or poor does not indicate favor from God			 16:19-31

Master and his servant	 Don’t be prideful in obeying God, be humble			 17:7-10

Persistent widow	 Always pray and do not give up			 18:2-8

Pharisee and tax collector	 Who exalts himself will be humbled			 18:9-14

