

Cambridge University Press
0521495539 - Feasting and Social Rhetoric in Luke 14
Willi Braun
Frontmatter
[More information](#)

The writer of the Gospel of Luke is a Hellenistic writer who uses conventional modes of narration, characterization and argumentation to present Jesus in the manner of the familiar figure of the dinner sage. In this original and thought-provoking study, Willi Braun draws both on social and literary evidence regarding the Greco-Roman elite banquet scene and on ancient prescribed methods of rhetorical composition to argue that the Pharisaic dinner episode in Luke 14 is a skilfully crafted rhetorical unit in which Jesus presents an argument for Luke's vision of Christian society. His contention that the point of the episode is directed primarily at the wealthy urban elite, who stand in most need of transformation of character and values to fit them for membership of this society, points up the way in which gospel writers manipulated the inherited Jesus traditions for the purposes of ideological and social formation of Christian communities.

Cambridge University Press
0521495539 - Feasting and Social Rhetoric in Luke 14
Willi Braun
Frontmatter
[More information](#)

SOCIETY FOR NEW TESTAMENT STUDIES

MONOGRAPH SERIES

General editor: Margaret E. Thrall

85

FEASTING AND SOCIAL RHETORIC IN LUKE 14

Cambridge University Press
0521495539 - Feasting and Social Rhetoric in Luke 14
Willi Braun
Frontmatter
[More information](#)

Feasting and social rhetoric in Luke 14

WILLI BRAUN

*Assistant Professor, Department of Religion,
Bishop's University, Lennoxville, Quebec*


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
0521495539 - Feasting and Social Rhetoric in Luke 14
Willi Braun
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
The Edinburgh Building, Cambridge CB2 2RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521495530

© Cambridge University Press 1995

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1995
This digitally printed first paperback version 2005

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Braun, Willi, 1954–,
Feasting and social rhetoric in Luke 14 / Willi Braun.
p. cm. – (Society for New Testament Studies Monograph series; 85)
Includes bibliographical references and index.
ISBN 0 521 49553 9 (hardback)
1. Bible. N.T. Luke XIV, 1–24 – Criticism, interpretation, etc.
2. Dinners and dining in the Bible.
I. Title. II. Series:
Monograph series (Society for New Testament Studies); 85.
BS2595.6.D56B73 1995
226.4'066 – dc20 95–42704 CIP

ISBN-13 978-0-521-49553-0 hardback
ISBN-10 0-521-49553-9 hardback

ISBN-13 978-0-521-01885-2 paperback
ISBN-10 0-521-01885-4 paperback

Cambridge University Press
0521495539 - Feasting and Social Rhetoric in Luke 14
Willi Braun
Frontmatter
[More information](#)

For Brenda, Naomi, Anita

CONTENTS

	<i>Acknowledgements and note on abbreviations</i>	page xi
1	Introduction: how to read Luke 14?	1
2	Assumptions and preliminary reading	8
	Luke as Hellenistic author	8
	Dramatic episodes in Luke's central section	11
	Luke 14.1–24 as a unified episode	14
3	Jesus as a healer of craving desire (14.1–6)	22
	Accounting for the dropsical guest	26
	Dropsy as a Cynic metaphor for consuming passion	30
	The metaphorical value of dropsy in Luke	38
4	Uncommon 'symposium rules' (14.7–11, 12–14)	43
	Promotion and demotion (14.7–11)	43
	Usual and unusual guests (14.12–14)	54
5	The big dinner (14.15–24): aspects of Lukan performance	62
	Dining in the kingdom of God (14.15)	62
	The big dinner (14.16–24)	64
	The 'gist' of the pre-Lukan story	68
	First invitation: a banquet of the élite	73
	Second invitation: the urban poor	81
	Third invitation: para-urban ἐξωπυλεῖτοι	88
6	The conversion of a wealthy householder	98
	The big dinner and the quest for honour	100
	The shame of peer rejection	106
	Rejection of élite sociability	113
	Summary	128

x	<i>Contents</i>	
7	Forms, genres and composition	132
	The importance of the forms	132
	Measures of compositional activity	134
	A critique of the symposium hypothesis	136
8	Composition as argumentation: the rhetoric of Luke 14	145
	<i>Chreiai</i> , parables and arguments	145
	Hermogenes on the elaboration of a <i>chreia</i>	152
	Luke's rhetorical invention	158
	Outlining the <i>chreia</i> pattern	162
	Explicating the pattern	164
9	Towards closure (and openings)	176
	The rhetorical achievement	176
	The rhetorical situation	177
	Openings	180
	<i>Bibliography</i>	182
	<i>Indices</i>	212
	<i>Ancient authors</i>	212
	<i>Modern authors</i>	213
	<i>Passages from Luke and Acts</i>	218
	<i>Subjects</i>	220

ACKNOWLEDGEMENTS AND NOTE ON ABBREVIATIONS

I am grateful to Margaret Thrall, editor of the fine SNTS Monograph Series, Alex Wright, theology editor, and the Syndicate of Cambridge University Press for granting what once appeared as a doctoral dissertation (Braun 1993) a second, more public life.

All stages and dimensions of the making of this book have been affected deeply and positively by others who participated in the project with interest and precious criticism. Heinz Guenther indelibly shaped my understanding of early Christianity and its literature as a datum of Hellenistic religion. John Kloppenborg's unfailingly good advice, unnerving erudition and insightful work on Luke's gospel were offered to me as a benefit package of such value that it is repayable only with an expression of gratitude. Vernon Robbins read my work with amazing attention, understanding and respect; I am deeply grateful to him for sharing his deep and precise knowledge of ancient rhetorical patterns of composition. Peter Richardson, has left his stamp on these pages as a scholar, critic and editor, and on me as a teacher and friend. To Paul Gooch I owe much gratitude for his many kindnesses, both scholarly and personal. Meg Miller, with her expertise in the classical texts and ancient symposia, saved me from as many amateurish infelicities in these areas as she could. Margaret Thrall and F. Gerald Downing greatly assisted the task of revision with their counsel on substantive and editorial matters.

I cannot imagine surviving, much less enjoying, this 'diet of words' without the cheer and generosity of friends and colleagues: Muna Salloum's tireless encouragement, timely cajoling and formidable knowledge of the ancient and modern Mediterranean world, often shared in what turned out to be 'table talk' at sumptuous Mediterranean feasts in the Salloum dining room; William Arnal's countless hours of company in a lesser-known Toronto café and the enormous benefit of his incisive criticism of inarticulate,

Cambridge University Press
0521495539 - Feasting and Social Rhetoric in Luke 14
Willi Braun
Frontmatter
[More information](#)

xii *Acknowledgements*

pre-textual versions of almost every paragraph of this work; Ann Baranowski, Darlene Juschka, Arthur McCalla and Russell McCutcheon, members of the editorial collective of the journal, *Method and Theory in the Study of Religion*, and their generous easing of my editorial duties at crucial times. Herbert Berg, Ed Bergen, Judy Bergen, Marion Boulby, Frieda Braun, Heinz Braun, Michel Desjardins, Robert Forrest, Ernest Janzen, Angela Kalinowski, Jane McAuliffe, Leif Vaage, Bill Vanderburg, Harvey White, Donald Wiebe: they and I know why their names are here.

Above all, I am speechlessly indebted to three women with whom I live and share my life. I dedicate this book to them.

I am pleased to acknowledge generous research funding and support by the Social Sciences and Humanities Research Council of Canada, the Ontario Ministry of Colleges and Universities, the University of Toronto and Bishop's University.

Abbreviations of ancient sources follow the standard of *The Oxford Classical Dictionary* or, where necessary, that of Liddell, Scott and Jones, *A Greek-English Lexicon* and, of Jewish and early Christian texts, the 'Instructions for Contributors' of the *Journal of Biblical Literature*.

Department of Religion
Bishop's University
Lennoxville, Quebec, Canada