[image: image1.wmf]99

Excursus Phrygia Asiana and Pontus Galaticus

10

Excursus

Phrygia Asiana and Pontus Galaticus

We have been looking at the expression “the Phrygia(n) and Galatian region” (Acts 16:6), and I have been trying to demonstrate that Luke uses this and other similar constructions to denote a single larger region formed by combining the two component parts. This is in marked contrast to the South Galatian view which understands Luke to mean the smaller area made up of parts belonging simultaneously to both component regions. One of the key aspects of the SGH is the claim that the hypothetical name, Phrygia Galactica, did actually exist in Paul’s time to denote Pisidian Antioch, Iconium and the surrounding areas and possibly other parts too—that is, the portion of Phrygia within the boundaries of the Galatian province— and a similar claim is also made for a hypothetical name “Lycaonia Galatica” referring to the portion of Lycaonia within provincial Galatia and including Lystra and Derbe. Therefore, besides claiming that “Phrygia Galatica” is equivalent to “the Phrygian and Galatian region”, they are also claiming that the name was in use and that it referred to the “intersection” of the two areas Phrygia and Provincial Galatia..

I have tried to show that I think this whole part of the North vs. South debate although an interesting topic, is really besides the point, because of the differences in both basic structure and characteristic usage between expressions like Phrygia Asiana and Pontus Galaticus on the one hand and Luke’s “the Phrygia(n) and Galatian region” in Acts 16:6 on the other—the first referring to the intersection of two regions and the second to their union. However, I would like to look at this component of the SGH argument both for the sake of interest and because we North Galatianists are frequently charged with ignoring this sort of (mainly epigraphic) data. (In fact, we do tend to ignore it as it is not, from an NGH perspective, particularly relevant, though the SGH has to establish the plausibility of these names. Once again we are in a situation where if the NGH demonstrates that an SGH argument is implausible, that counts against the SGH, but if it is unable to do so, the NGH is unaffected.)

Before we do this, I would like to offer a few thoughts about names & putative names !

Phrygia Asiana and Pontus Galaticus are both attested terms as we shall see, and South Galatianists see this as evidence for the terms Phrygia Galatica and Lycaonia Galatica. However, I would like to look at both of these attested
[image: image2.wmf]100

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

terms in more detail in order to see what kind of evidence they constitute. First of all, I would like to draw a distinction between two different meanings that can be attached to such terms. Here are three examples:

1)
London is a term that has changed over the years to incorporate the increase in size of that city. The name has adapted to accommodate more and more areas. The same with Manchester, which was once a small village (and doubtless there are some who might wish . . . well never mind!)

2)
The West End (the “theatre-land” part of London) probably was at the west end of the city once, but as the city expanded, the “West End” stayed where it was! It is now close to the middle of London, and the area that could perhaps “geographically” be called the west end (somewhere around Ealing?) isn’t called that at all.

3)
Here are two well-defined areas in England: The Forest of Bowland, and “the Pennines above 2000 feet”. The first is a well-known area, and the name is used to refer to that well-known area. The second area becomes an area, in a way, through the act of defining. It still doesn't have a name in the same way as the Forest of Bowland, but they are both equally well-defined areas.

Now, I think that the South Galatianists are perhaps over-specifying the requirements for the SGH in this respect. They require that Phrygia Galactica should be a name, in the “Forest of Bowland” sense, that was in use at the time of Paul. But actually, it would serve the SGH equally well if Phrygia Galactica were a “Pennines-over-2000-feet”-type name—the only requirement really, whether the name refers or defines, is that the reader would be able to work out the location of the region in question without too much ambiguity.

Let us bear this in mind as we look at what kind of evidence for Phrygia Galatica is provided by the two regions Phrygia Asiana and Pontus Galaticus.

Let’s look at the very interesting case of Pontus Galaticus first. It is attested in a famous inscription called CIL III, 6818.

“ . . . P. f. Stel. Sos[pi]/ti fetiali leg. Aug./ pro. pr. provinc. Gal./Pisid. Phryg. Luc. Isaur./ Paphlag. Ponti Galat./Ponti Polemoniani/Arm./ leg. leg. XIII Gem./donat. don. militarib./expedit. Suebic. et Sarm./cor. mur. cor. vall. cor./aur. hast. pur. trib. ve/xill. trib. curat. colo/nior et municipior. prae./frum. dand. ex s. c. praetori/ aed. curul. q. Cret. et C[yr.]/trib. leg. XXIII Primigen./ III vir. a.a.a.f.f./Thiasus lib.”

Below is a “reconstructed” version:

L. CAESENNIUS SOSPES

I I I 6818 (improving on 291) = D. 1017 (Antioch, Pisidia) St. 73

[L(ucio) Caesennio] p(ublii) f(ilio) Stel(latina) Sosp[i]ti,

[image: image3.wmf]101

Excursus Phrygia Asiana and Pontus Galaticus

fetiali , leg(ato) Aug(usto) pr(o) pr(aetore) provinc(iae)

Gal(atiae) Pisid(iae) Phryg(iae) Luc(aoniae) Isaur(iae)

Paphlag(oniae) Ponti Galat(ici) Ponti Polemoniani Arm(eniae),

leg(ato) leg(ionis) XIII Gem(inae), donat(o) don(is) militarib(us)

expedit(ione) Suebic(a) et Sarm(atica) cor(ona) mur(ali)

cor(ona) vall(ari) cor(ona) aur(ea) hast(is) pur(is) trib(us)

vexill(is) trib(us) , curat(ori) colonior(um) et municipior(um),

praef(ecto) frum(enti) dand(i) ex s(enatus) c(onsulto),praetori. aed(ili) cur(uli) , q(uaestori) Cret(ae) et C(yr(enarum)

trib(uno) leg(ionis) XXIII Primigen(iae), III vir(o) a(uro)

a(rgento) a(ere) f(lando) f(eriundo), Thiasus lib(ertus)

This inscription is from Pisidian Antioch and was produced in honour of L. Caesennius Sospes by his freedman Thiasus and is now dated AD 112-114, when Sospes was governor of Galatia. (It was previously dated earlier than this). The areas under Sospes’ governorship include Pontus Galaticus and Pontus Polemoniacus—both within Galatia. (The “Gal.” at the beginning of the regional names, I think, refers to both ethnic Galatia and to the name of the province as a whole - a bit like New York, New York but with one of the New Yorks missing!)

As we know, the boundaries of Galatia Province changed frequently, and the “provincial identity” does not seem to have been held as strongly as for Asia Province. Nevertheless, the sense of provincial identity is believed to have been at its strongest around the time of Paul’s visits, and there is an inscription from Iconium (CIG 3991) around AD 54 that specifically refers to Galatia Province. In the north eastern corner of Galatia Province, there were two additions: the region here referred to as Pontus Galaticus was an area originally next to Trocmian Galatia—the easternmost of the three tribes of ethnic Galatia. It was added in 3/2 BC when Ateporix died and his territory was taken over and Sebastopolis founded, and around the same time Amaseia also passed to Roman control—these two cities being joined by Comana in AD 34/5. The second addition occurred in AD 64-5: the kingdom of Polemo II, Pontus Polemoniacus, to the east of the above region, was added to Galatia. In the inscription, these two areas have been treated separately. There was a third component to the Pontus region at this time also — the “Pontus” part of the combined Roman province “Bithynia and Pontus”. Here is a map (overleaf) to illustrate this:

In order to explain these names as they appear on the inscription I would like to suggest that the Romans had a sort of “system of priorities”. Province names take top priority, let’s call that level 1, regional names within provinces are level 2, and areas held by client kings have a priority ranging from levels 1—3 depending on size and political importance.

Now, we see from the inscription that the areas making up Province Galatia
[image: image4.wmf]102

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

[image: image5.wmf]

Pessinus

Ancyra

Pisidian

Antioch

Lystra

Roman Province of Galatia

“Ethnic” Galatia

Map of Asia Minor showing the Territory of Ethnic Galatia

within the Roman Province of Galatia

Tavium

Iconium

Derbe

Pontus

Galaticus

Pontus

Polemo-

niacus

B i t h y n i a a n d

P o n t u s

are, in general, referred to by single names. Thus, the part of Pisidia within Galatia is just “Pisidia”, not “Pisidia Galactica” for example. At this time, most of Pisidia had in fact been removed from Galatia and added to the province to the south west called Lycia and Pamphylia”. So the “Pisidia” of the inscription would just be quite a small area in Galatia. Well, why Pontus Galaticus? This is where the prioritising system comes in. The inscription couldn't refer to this as “Pontus”, because that would refer to a “level one” area—the Pontus of Bithynia and Pontus, and so would be misleading, (as well as annoying the governor of Pontus and Bithynia!). So, the region is described as Pontus Galaticus. But is this a “Forest of Bowland” name or a “Pennines over 2000 feet” name? Is it a “West End” or a “London”? The answer is that it is a “Forest of Bowland” name and also a “West End” name.

We can tell this by “reductio ad absurdum”. If it had been a defining name meaning “All areas of Pontus within Provincial Galatia”, when Pontus Polemoniacus was added, this also was now part of “all areas of Pontus within provincial Galatia”, and so would have been subsumed within Pontus Galaticus. But this didn’t happen therefore Pontus Galaticus must have been the actual name, used by the Romans anyway, for the region first added and Pontus Polemoniacus used for the second region. Pontus Galaticus is therefore a “West End” type
[image: image6.wmf]103

Excursus Phrygia Asiana and Pontus Galaticus

name too—it stayed “frozen in time” when Galatia expanded, and the “definition” interpretation no longer applied: to use Pontus Galaticus as the definition of a region would produce the wrong result since it would need to include Pontus Polemoniacus!

From this, we can conclude that we cannot use Pontus Galaticus as an analogue or a precedent for the other regions referred to in the inscription since they didn’t have the same special conditions (such as a level 1 neighbour) that were responsible for the term “Pontus Galaticus”. In particular, we cannot infer that Phrygia Galatica was a term that the Romans used. We haven’t however disproved it either. We note nevertheless, that for Roman usage within the context of Galatia Province, Phrygia, Lycaonia, Pisidia etc. were “good enough” - at least sometimes!

As an aside, the system we have proposed, would predict that “Lycaonia Galatica” would be unlikely. The neighbouring region here (the “binary opposite”) is Lycaonia Antiochiana a relatively minor client kingdom to the south east of the Galatian Lycaonia. (The first client king here was Archelaus of Cappadocia who was awarded it by Augustus, and a later one, from AD 37, was Antiochus IV king of Commagene—when this area was called Lycaonia Antiochiana.) If this kingdom warrants a level 3 rating, then, Lycaonia alone would probably be sufficient when refering to “Lycaonia Galatica”, and the Antiochus would need to be added if the client kingdom were being referred to. The ambiguity caused when one wished to refer to Lycaonia as an entire single region would probably not occur sufficiently often to change the above assessment, and the context would usually decide. When Luke uses Lycaonia in Acts 14, it is not clear whether the entire region of Lycaonia is included. It probably is, given Luke’s apparently preferred use of geographical/ethnic rather than political terms and boundaries, (though most South Galatianists would disagree here!)

What about Phrygia Asiana—does that throw any light on our rather negative assessment so far?

The expression Phrygia Asiana is found, not as part of an inscription however, but in a medical treatise (“De alimentorum facultatibus” - On the Properties of Foodstuffs) by the famous ancient physician Galen (AD 129—around 200-216). He was from Pergamum in the Roman Province Asia, so we can assume he would have reliable “local knowledge” of regional names. In this book, Galen describes a particular grain or wheat (from a medical perspective!) which thrives between Nicaea and Dorylai (Dorylaeum) and especially in Phrygia and he describes Dorylaeum as “the “last” of Phrygia Asiana”. Dorylaeum is indeed near the Bithynian and Galatian borders of the Phrygian part of the Asian province, and Galen certainly seems to be using the expression Phrygia Asiana— Asian Phrygia— to refer to the “intersection” of Provincial Asia and the region known as Phrygia. It would be reasonable to
[image: image7.wmf]104

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

assume that he intended Phrygia Asiana to include the “Lycus Valley” part of Phrygian Asia as well as the upland part which starts (or finishes!) at Dorylaeum, even though the former was different in a number of respects (e.g. more Hellenised and cosmopolitan).

But is Galen referring to a known area actually called “Phrygia Asiana” or is he defining the area by the use of the term—that is, is “Phrygia Asiana” like the “Forest of Bowland” or is it like “the Pennines over 2000 feet”? I think that one cannot tell—either could explain this usage by Galen. What about the proposed system of priorities? The “binary” opposite to Phrygia Asiana would of course be “Phrygia Galatica”, and both these regions would have a “priority rating” of level 2. Level 1 in our analysis would require the double name to be used, and level 3 probably doesn’t need to, so level 2 is somewhere in the middle. Are there any other criteria to help us decide?

The problem here I think is that the factors encouraging the development of “Phrygia Asiana” as an actual name also encourage its use for an unambiguous definition of a region. I’m thinking particularly here of stability. When Galen wrote his book, the boundaries of Asia, and the more loosely-defined but nevertheless stable boundaries of Phrygia within Asia, had been fixed for well over 150 years—since the time of Augustus. This long time period would (presumably) assist in the development of the name, but it would also assist in the unambiguous use of the term as a definition. When originally formed, only a small part of the “Phrygia Asiana” of Galen’s day was included in the territory of the province, and this was the Meander/Lycus Valley region in the SW corner of Phrygia. It contained the Greek cities (i.e. cities founded by Greeks) Laodicea (the Laodicea of Revelation ch.3), Colossae and Hierapolis, as well as the important route from Ephesus to the east. This part seems to have been fully integrated into the province right from the start.

The Phrygian upland area to the east of the original province was not included within Asia in 133 BC when the province was first created. Although a part of kingdom of Pergamum, when control was handed over to Rome, the Romans “farmed it out” to a client king, Mithridates V of Pontus, and it was only some years later, on a pretext of bribery by the now deceased king, that the Roman Senate first declared it “free” and then promptly annexed it to Asia . In the middle of the first Century, this area was twice detached and briefly assigned to Cilicia. This upland area then had a different history from the “Lycus Valley” part of Galatia. If the name Phrygia Asiana had been originally used for the Lycus Valley region when Asia was first formed, then the name seemed sufficiently adaptable to include upland Phrygia whenever that region was later included within the province. This suggests that the term Phrygia Asiana might be being used by Galen more to define a region than to refer to an existing well-used name, although given the length of time between 133 BC and Galen, there would have been plenty of time for such a name to develop ab initio
[image: image8.wmf]105

Excursus Phrygia Asiana and Pontus Galaticus

So, “Phrygia Asiana” is attested, but it is not clear whether this attestation is a name (Forest of Bowland) or a definition (Pennines over 2000 feet). Do these considerations help us determine the existence and meaning of the term “Phrygia Galatica”?

It is I suppose less likely in one respect—simply because it is unattested. However, ignoring that for the moment, its likelihood is similar to that of Phrygia Asiana in that its binary opposite—Phrygia Asiana—is also a level 2 priority region, so there is some reason for thinking that Phrygia Galatica might be a “genuine name” since that is a possibility for Phrygia Asiana.

What about the “provincial solidarity” - even at its height, around the time of Paul, this was never as strong for Galatia as it was for Asia, so this makes it perhaps somewhat less likely that the term “Galatica” would be attached to “Phrygia” as an actual name. What about stability and ambiguity? Well, the Phrygian part of Galatia was not as clearly defined as Phrygian Asia. But let’s look at Pisidian Antioch and Iconium separately to see this:

Let us start with Pisidian Antioch. The name doesn’t require that Antioch should actually be in Pisidia. It is generally agreed that it was in Phrygia, albeit close to the border with Pisidia, as well as being the regional capital of the southern part of Galatia province and in this respect corresponding to Ancyra in the north. Strabo’s careful description, that it was “Antioch-towards-Pisidia” is therefore correct, although other historians of that era present a slightly different picture. Pliny assigns Antioch to Pisidia, and Ptolemy calls it Antioch of Pisidia, but ascribes it elsewhere using an ambiguous expression meaning Pisidian Phrygia or Phrygian Pisidia. The Textus Receptus calls it Antioch of Pisidia, but Nestle-Aland which scholars prefer has Pisidian Antioch. Nowhere is it described as simply Phrygian Antioch or equivalent. Earlier scholars of the modern era seem to have been less certain regarding Antioch’s Phrygian, as opposed to Pisidian, provenance. For example, the map on the next page from 1903 places Antioch in Pisidia, but also within the geographical area Phrygia Paroreus. Is this ambivalence a result of our limited sources from that era, or does it go right back to genuine uncertainty at the time regarding Antioch’s status vis a vis Phrygia and Pisidia? Is it perhaps the case that these classical writers had differing agendas? Antioch was, strictly geographically, in Phrygia, but was it at a certain time anyway, simultaneously politically, militarily and in other respects, Pisidian?

To see if this might be a possibility, let us briefly consider some of Antioch’s prior history. It may have originally been a Phrygian “religious” village, but it was founded under the Seleucids (the Greek inheritors of this part of Alexander’s empire) as a Hellenistic city, and populated with Greeks and Jews, but still containing some Phrygians. This may be seen as part of a settlement pattern in which Hellenistic cities were founded which encircled the troublesome mountainous Pisidian region with its lawless brigands—a point made by Theodor
[image: image9.wmf]106

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

[image: image10.wmf]

Mommsen in his Provinces of the Roman Empire. Thus, the city, its Phrygian location notwithstanding, right from its inception had been brought into relationship with Pisidia to the south. Following this time it was a free city until Mark Antony gave it to Amyntas of Galatia, along with all of Phrygia Paroreus, when Amyntas was made “king of the Pisidians” (we note again, the lack of clear differentiation between this part of Phrygia and Pisidia) and hence in 25 BC it became Roman. During this period, Antioch’s importance was growing because of its strategic situation on the important military and trade route across east-west Asia Minor from provincial Asia's capital Ephesus through the Cilician Gates to Syria and other eastern destinations.

Because of all these developments—exogenous settlers, international trade etc. -the Phrygian “signal” had presumably already become pretty attenuated by the time Augustus made it a Roman colony, settled Roman veterans there, and made it the caput of a magnificent new road, the paved Via Sebaste, which once again emphasised the Pisidian connection by encircling the troublesome Pisidian mountainous area to the south. Augustus’ reason for doing this is that he had inherited, not just Amyntas’ kingdom, which by this time included ethnic Galatia, Lycaonia and other regions too, but the ongoing task of subduing the disruptive Pisidians, Isaurians, Homonadanses (of Western Cilicia) other tribes of the Taurus mountain area once and for all. The purpose of the Via Sebaste was military: the movement of troops to subdue the bandits in the Taurus mountains, particularly the Homonadenses. As a result, Antioch, Iconium, Lystra and several other cities on or near the Via Sebaste were granted “colonia” status by
[image: image11.wmf]107

Excursus Phrygia Asiana and Pontus Galaticus

Augustus himself around 6 BC. Augustus died in AD 14, and the list of his achievements, the Res Gestae was inscribed in strategic locations all over the Empire. Antioch’s copy was kept in the Julio-Claudian temple. The Res Gestae says that Augustus founded colonies in Pisidia, and, although they are not mentioned by name, this refers to Antioch, Iconium etc. Modern authors (e.g. Barbara Levick, as mentioned in James Scott’s book) describes Pisidia as “a geographical concept that Augustus illegitimately extended after the formation of the province of Galatia to include certain southern colonies that were to be used in restraining the mountain tribes of Taurus, loosely called Pisidians”.

So there is a certain amount of ambivalence regarding the name or names appropriate for describing the geographical location of Antioch. A reader who knew only Pliny’s Natural History for example, would probably not include Antioch within the hypothetical phrase “Phrygia Galatica”.

The phrase would however, I think include some of the the region on the north side of the Sultan Dag—but not Philomelium which was Asia. Areas to the west of Antioch are somewhat problematical. Apamea was in Provincial Asia, but Apollonia, a little to the east perhaps should be included—the only consideration here being the fact that Apollonia was on the Via Sebaste, and was a Roman colony settlement, though not a full colony. A reader of Strabo would also include the Proseilemmene, the area to the west of Lake Tatta sandwiched between ethnic Galatia to the north and Pisidia/Lycaonia to the south since he describes Lake Tatta and areas to the west as belonging to Greater Phrygia:

“After Galatia towards the south are situated Lake Tatta, which lies alongside Greater Cappadocia near Morimenê but is a part of Greater Phrygia, and the country continuous with this lake and extending as far as the Taurus, most of which was held by Amyntas. Now Lake Tatta is a natural salt‑pan; and the water so easily congeals round everything that is immersed in it, that when people let down into it rings made of rope they draw up wreaths of salt, and that, on account of the congealing of the salt, the birds which touch the water with their wings fall on the spot and are thus caught.”
What about Iconium, the other major city claimed to be in “Phrygia Galatica”? Here, the situation is even more complicated than for Antioch! We have a three-way split in possible assignations. Xenophon, the fourth Century BC historian called it “the last city of Phrygia”, doubtless correct at the time, and it is true that the city had a persistent Phrygian ethnological character before, during and after Paul’s visits, but is was also the capital city of Lycaonia both during the Seleucid era and again during the period of the Tetrarchy of Lycaonia (1st Century BC). Strabo, Cicero and Pliny, covering the century leading up to Paul’s visit, all place Iconium in Lycaonia. In addition to this mixed, but predominantly Lycaonian, “signal”, there is the additional fact that Iconium was one of Augustus’ “Pisidian” colonies. Once again, the term “Phrygia Galatia”, if it were ever used, would probably not be understood to include Iconium by
[image: image12.wmf]108

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

someone who had read history from Xenophon to Pliny, and the 1903 map places it in Lycaonia. SGH supporters claim that Iconium must be in Phrygia because Acts 14:6 describes Lystra and Derbe as cities of Lycaonia! (The conclusion might in fact be correct, but the reasoning makes a logical error, and it also fails to take into account other factors. For example, 1) Luke never actually mentions Phrygia in this part of Acts, also 2) Antioch and Iconium were well known and Lystra and Derbe were not, and 3) the mention of Lycaonia at this point introduces an important aspect of the subsequent narrative.)

Luke doesn’t refer either to Phrygia or to Galatia in describing Paul’s visit on his First Missionary Journey, (and North Galatianists would argue that Luke is consistent in that he doesn’t subsequently use these names to refer to this area either!) By actually naming the cities themselves, Luke ensures the reader will know where the events he is describing are located.

So, by the criterion of ambiguity, Phrygia Galatica is less likely that Phrygia Asiana—either as a name or a definition. We conclude then that Phrygia Asiana does not provide an exact analogy for the putative Phrygia Galatia, but that nevertheless, Phrygia Galatia is still a possibility as a name used to refer to or to define a region including Pisidian Antioch and Iconium, but that the probability is not high. There is an additional factor—the Romanisation of this area involved the development of cities, with adjoining territory. This further favours the NGH view that Luke refers unambiguously to this part of Galatia by means of the city names Pisidian Antioch and Iconium, and that he would not in any case have seen an expression such as Phrygia Galatica as a viable alternative to this usage, mainly because of the inherent ambiguity involved and perhaps also because the churches Paul founded and strengthened were city-based.

This chapter has been something of a digression, intended to look at some of the inscriptional and other evidence adduced by South Galatianists to support the existence of, and the meaning they believe should be attached to, the names Phrygia Galatica and Lycaonia Galatica. We have offered a critique of this evidence.

A further feature of the SGH is the claim that it would have been appropriate for Paul to call the believers in Pisidian Antioch, Iconium, Lystra and Derbe “Galatians” by virtue of their living in the province Galatia even though they were not ethnic Galatians. This is something that the SGH needs to show is reasonable, but, although an interesting topic, does not affect the NGH either way. (It is another switch in the SGH circuitry). We will look at this topic in a future chapter.

I would like to conclude this chapter with a suggested list of some of the factors which might form the basis of a “model” for how places get their names and whether a putative but unattested name is more, or less, likely to have been in use at a particular time.

[image: image13.wmf]109

Excursus Phrygia Asiana and Pontus Galaticus

Here are some of the factors to consider in our model:

1)
To what extent can a basic model be expected to account for names? Is there a deep unpredictability with names for regions corresponding to the famous illustration of the butterfly which, if atmospheric circumstances are just right, flaps its wing in such a way that a hurricane is eventually triggered on the other side of the world?

2)
Is the name being used/chosen by insiders or outsiders, for local or general use?

3)
Who gets to decide on a name? The ruling power? The indigenous population?

4)
Who is listening?! That is, who is the intended “audience” in any given usage?

5)
When does the name of an area change? Conquest for example.

6)
What is the purpose of the name? Geographical, political etc.

7)
Is there a region specifically excluded by the name? That is, is there a “binary opposite” . For example, the name West Germany would suggest (correctly) that there was an East Germany which was being excluded by the use of the name.

8)
Are there factors which prevent a name being chosen, even if it is the logical one, because that name has already been “taken” ?

9)
How “picky” or precise are names? For example, “the Long Meadow” might be a name, but would we need a special name for “the damp patch of grass near the top corner of Long Meadow”?

10)
Do names describe or define an area (or both)? This is I think an important distinction, and one which materially affects our earlier discussion.

11)
In double names where one of the names qualifies the other—typically using the genitive case such as Pisidian Antioch or Antioch of Pisidia, what is the range of meanings that can be inferred from this genitive usage? (the Antioch which is close to Pisidia, the Antioch which is actually in Pisidia etc.)

12)
How might the political structure of a region influence any naming “system” used for that region?

13)
Are there any factors which explain how some names “just won’t go away”, whilst others last for only a very limited period? What makes a name “signal” have this persistent “low frequency” resonance? E.g. Phrygia: for centuries, both BC and AD, the Phrygians didn’t actually “do” anything very much—no wars, no conquests, no feats of civilisation etc.—yet the name persisted under many different rulers, in one way or another, throughout this very long period.

14)
When is a name a “true” one, as opposed to “artefactual”? For example, if in my diary I describe walking through the Kent and Sussex countryside, should a reader some centuries later infer that Kent and Sussex formed a single geo-political unit during my lifetime?

15) Are the naming rules in cosmopolitan regions (e.g. areas on trade routes or
 regions subject to frequent changes of administration) different from say
[image: image14.wmf]110

BIBLICAL EXEGESIS

—

 ACTS AND GALATIANS

those applicable in remote upland areas? Is there in these cosmopolitan regions a greater uncertainty regarding what area is referred to by a given name? Does this affect the likelihood that a name will “catch on”?

16)
When a region has an “ethnic” name (e.g. Pisidia), but that region partly overlaps the territory of another ethnic group (e.g. the Phrygians) how does this affect the perceived geographical extent of the second group (i.e. Phrygia)?

Summary

1)
The NGH does not depend at all on showing whether terms like Phrygia Galatica and Lycaonia Galatica were in use at the time of Paul’s visit since they do not occur in Acts, and, unlike “the Phrygia(n) and Galatian region” would refer to the intersection of the two regions, not their union.

2)
A distinction is to be drawn between names that were actually in use “on the ground”, and names that are used by an author to define a region. Both can be unambiguous or ambiguous regarding the region to which they refer.

3)
Pontus Galaticus was an actual region known by this name. This somewhat limits it value as an analogue or precedent for Phrygia Galatica.

4)
Phrygia Asiana was either an actual name or a definition used by Galen. As such it provides an analogue or precedent for Phrygia Galatica, but its usefulness is limited by contrasting patterns of stability and ambiguity of geographical extent between the two regions

[image: image15.wmf]
