

Teaching in Parables

“...walking with Jesus...”

Parable?

- *Two Greek Words:*
 - *“Parabole” – to lay alongside*
 - *“Paroimia” – parables, dark sayings or figures*

Parable?

(Heavenly meaning)

(Earthly story)

Parable?

- *Why teach in parables?*
 - *Direct tell-it-like-it-is teaching*
 - *Illustrative teaching*
 - *Formal teaching*
 - *Informal teaching*
 - *Teaching through debating*
 - *Teaching through the use of questions*

A Word about Teaching

- Jenni Sebor (Herald-Journal, 4/4/05)
 - *5% learn from a lecture*
 - *10% learn from reading*
 - *20% learn from audio-visual format*

A Word about Teaching

- Jenni Seborra (Herald-Journal, 4/4/05)
 - *30% learn from a demonstration or informative*
 - *50% learn from information discussed*
 - *75% learn from reciting the information*
 - *90% teaching others immediately after learning*

Parable?

- *Why teach in parables?*
 - *The parables were presented for the hearer's benefit. (Matthew 13.11)*
 - *Notice how important the attitude is of the hearer*
 - *Matthew 13.14-15*

Parable?

- *Why teach in parables?*
 - *Ask yourself the great question, “What am I ready to hear?”*

Teaching in Parables

“...walking with Jesus...”

