

Universiteit
Leiden
The Netherlands

Raising the ghost of Arius : Erasmus, the Johannine comma and religious difference in early modern Europe

McDonald, G.R.

Citation

McDonald, G. R. (2011, February 15). *Raising the ghost of Arius : Erasmus, the Johannine comma and religious difference in early modern Europe*. Retrieved from <https://hdl.handle.net/1887/16486>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/16486>

Note: To cite this publication please use the final published version (if applicable).

RAISING THE GHOST OF ARIUS

*Erasmus,
the Johannine Comma
and Religious Difference in Early Modern Europe*

PROEFSCHRIFT
TER VERKRIJGING VAN
DE GRAAD VAN DOCTOR AAN DE UNIVERSITEIT LEIDEN,
OP GEZAG VAN DE RECTOR MAGNIFICUS PROF. MR. P. F. VAN DER HEIJDEN,
VOLGENS BESLUIT VAN HET COLLEGE VOOR PROMOTIES
TE VERDEDIGEN OP
DINSDAG 15 FEBRUARI 2011
KLOKKE 16.15 UUR
DOOR

GRANTLEY ROBERT McDONALD

GEBOREN TE MELBOURNE, VICTORIA (AUSTRALIA) IN 1974

BRUXELIIS

EX OFFICINA ANTIPODEA

MMXI

Promotiecommissie:

Promotor: prof. dr H. J. de Jonge

Overige leden: dr J. Magliano-Tromp

dr M. L. van Poll-van de Lisdonk (Huygens Instituut KNAW, Den Haag)

prof. dr J. Trapman (Erasmus Universiteit Rotterdam)

prof. dr J. K. Zangenberg

I know not a Passage in all the New Testament so contested as this.

Edward Calamy, 1719

It is rather a danger to religion, than an advantage, to make it now lean upon a bruised reed. There cannot be better service done to the truth, than to purge it of things spurious.

Isaac Newton, 1690

To use a weak argument in behalf of a good cause, can only tend to infuse a suspicion of the cause itself into the minds of all who see the weakness of the argument. Such a procedure is scarcely a remove short of pious fraud.

Richard Porson, 1790

CONTENTS

ABBREVIATIONS	vii
ACKNOWLEDGMENTS	ix
INTRODUCTION	1
1. The birth of the Trinity	1
2. The comma as crux	6
3. Erasmus' role in the dispute	10
4. The aims of the present study	11
CHAPTER ONE	13
1. In the beginning was ...	13
2. Determining the place of the comma in 1 John 5 from grammar and context	14
3. Before the comma: the early Latin Fathers and the Scriptural witness to the Trinity	23
4. Priscillian, early creeds, and the origins of the comma in textual combination	34
5. The uneven reception of the comma in the Latin middle ages	42
6. The high middle ages	57
7. Greek manuscript evidence for the comma	64
CHAPTER TWO	69
1. Erasmus	69
2. Erasmus, the Complutensian bible, and the politics of sacred philology	70
3. English opposition to Erasmus: Henry Standish and Edward Lee	74
4. Opposition to Erasmus from Spain: Stunica	85
6. John Clement and Codex Montfortianus	100
7. Frater Froyke	107
8. Running with the hares, hunting with the hounds: Erasmus' contradictory attitude towards the Johannine comma	121
9. The comma in early Greek and Latin printed editions	131
10. Syriac and Arabic versions	134
11. Lutheran reactions to the dispute over the comma	136
12. Swiss reactions to the dispute over the comma	140
13. English translations	145
14. Catholic reactions to the dispute over the comma after the Council of Trent	146
CHAPTER THREE	149
1. Arius awakes	149
2. Early Antitrinitarians: Servetus, Biandrata, Fausto Sozzini	152
3. The Polish Brethren	159
4. Changing opinions amongst the Lutherans	162

5. Catholic opposition to Antitrinitarianism	166
6. The use of the comma in liturgical music after the Council of Trent	172
7. William Erbery, Francis Cheynell and the beginnings of the Socinian controversy in England	176
8. John Milton	181
9. John Selden	184
10. Richard Simon and the historical-critical method	185
11. Reactions to Simon's work: Gilbert Burnet, Thomas Smith, Antoine Boucat, Thomas Firmin	193
12. Isaac Newton	202
13. Stephen Nye, Edward Stillingfleet	212
14. John Mills	213
15. Jonathan Swift: satire in the service of orthodoxy	220
16. William Whiston	224
17. Richard Bentley	227
18. Thomas Emlyn, David Martin, Edward Calamy, Jean Ycard, Jacques Le Long: the rediscovery of Codex Montfortianus	232
19. New editions and translations of the New Testament	250
20. Voltaire and the irrationality of Trinitarian belief	252
21. Edward Gibbon and George Travis	255
22. Richard Porson	258
CHAPTER FOUR	263
1. The Johannine comma in the religious controversies of nineteenth-century England	263
2. The legend of Erasmus' promise and English Unitarianism	264
3. Erasmus and the Johannine comma in the struggle for Catholic emancipation in England	275
4. Orlando Dobbin and the scientific study of Codex Montfortianus	278
5. The myth of Erasmus' promise and the defence of the textus receptus	284
6. Shifts in the Roman Catholic attitude to the comma in the light of the magisterium of the church and the doctrine of papal infallibility	287
EPILOGUE:	297
<i>The Johannine comma and the claims of Evangelical Fundamentalism</i>	297
CONCLUSION	311
APPENDIX I	315
Anatomy of a manuscript:	315
a technical description of Codex Montfortianus	315
APPENDIX II	359
Erasmus' annotations on the Johannine comma (1516-1535)	359
BIBLIOGRAPHY	379
SUMMARY	431
SAMENVATTING	437
CURRICULUM VITAE	445
STELLINGEN	447

ABBREVIATIONS

ASD. *Opera Omnia Desiderii Erasmi*. Amsterdam: North Holland/Elsevier, 1969-2008; Leiden: Brill, 2009-.

ASD VI.8. *Annotationes in Novum Testamentum, 1-2 Cor.* Ed. Miekske L. van Poll-van de Lisdonk. Amsterdam: North Holland/Elsevier, 2003.

ASD IX.2. *Apologia respondens ad ea quae Iacobus Lopis Stunica taxaverat in prima duntaxat Novi Testamenti æditione.* Ed. Henk Jan de Jonge. Amsterdam: North Holland, 1983.

ASD IX.4. *Apologia qua respondet duabus invectivis Eduardi Lei; Responsio ad annotationes Eduardi Lei; Manifesta Mendacia.* Ed. Erika Rummel. *Responsio ad disputationem cuiusdam Phimostomi de divortio.* Ed. Edwin Rabbie. Amsterdam: North Holland/Elsevier, 2003.

CCCM. *Corpus Christianorum. Continuatio Mediaevalis.* 217 vols. Turnhout: Brepols, 1971-2006.

CCSL. *Corpus Christianorum. Series Latina.* 128 vols. Turnhout: Brepols, 1953-2008.

CE. *Contemporaries of Erasmus: A Biographical Register of the Renaissance and Reformation.* Ed. Peter G. Bietenholz and Thomas B. Deutscher. 3 vols. Toronto: Toronto UP, 1985-1987.

Correspondence. The Correspondence of Erasmus, trans. R. A. B. Mynors and D. F. S. Thompson, annotat. Wallace K. Ferguson and Peter G. Bietenholz. 11 vols. Toronto: Toronto UP, 1974-1994.

CSEL. *Corpus scriptorum ecclesiasticorum latinorum.* 96 vols. Vienna: Tempsky, 1866-.

CW. *Collected Works of Erasmus.* Toronto: Toronto UP, 1974-.

DNB. *Oxford Dictionary of National Biography.* Ed. H. C. G. Matthew and Brian Harrison. 60 vols. Oxford: OUP, 2004.

GA. Gregory-Aland manuscript numbers, given according to Aland *et al.*, 1994.

Glossa ordinaria. Bibliorum sacrorum cum glossa ordinaria iam ante quidem à Strabo Fulgensi collecta. 6 vols. Venice: Giunta, 1603.

Hansard. The Parliamentary Debates, ed. Thomas Curson Hansard. London: Hansard, 1803-.

LB. Erasmus, Opera Omnia. Ed. J. Le Clerc. 10 vols. Leiden: Van der Aa, 1703-1706.

New Grove. The New Grove Dictionary of Music and Musicians, 2nd ed. 29 vols. London: MacMillan, 2001.

Omnia Opera. Erasmus, Omnia Opera. 9 vols. Basel: Froben, 1538-1540.

Opus Epist. Opus Epistolarum Des. Erasmi Roterodami. Ed. Percy S. Allen, H. M. Allen and H. W. Garrod. 11 vols. Oxford: OUP, 1906-1947.

PG. Patrologiæ cursus completus. Series Græca. Ed. Jacques-Paul Migne. 161 vols. Paris: Seu Petit-Montrouge, 1857-1866.

PL. Patrologiæ cursus completus. Series Latina. Ed. Jacques-Paul Migne. 221 vols. Paris: Garnier, 1844-1905.

Text und Textwert. Text und Textwert der griechischen Handschriften des Neuen Testaments. Ed. Kurt Aland *et al.* Berlin: De Gruyter, 1987-.

WA. Martin Luther, Werke. Kritische Gesamtausgabe. Weimar: Böhlau, 1883-. I *Werke* (58 vols), 1883-1983; II *Tischreden* (6 vols), 1912-1921; III *Die deutsche Bibel* (12 vols), 1906-1961; IV *Briefe* (18 vols), 1930-1985.

Abbreviations for musical sources are given as in the *Répertoire international des sources musicales (RISM)*.

The following textual sigla are also used:

- | | |
|-----|---|
| C | <i>corrector</i> (C1, C2, C3...) |
| L | <i>lectio varia</i> (<i>in margine</i>); an L reading always substitutes for a T reading |
| S | reading in a supplemental part of a manuscript |
| T | text reading |
| * | <i>prima manus</i> |
| ** | <i>secunda manus</i> |
| [] | numbers given in brackets after a biblical citation refer to a <i>Teststelle</i> and <i>Lesart</i> assigned by <i>Text und Textwert</i> |

Unless otherwise stated, biblical citations in English are quoted from the New Revised Standard Version. All other translations, except where specifically noted, are my own.

ACKNOWLEDGMENTS

The germ of this study was planted some time ago when I read the curious work *Tractatus aliquot Christianæ religionis* (1583) by Jan Sommer, a minor Transylvanian Reformer. Only a couple of copies of this book survive, including one in the Lambeth Palace Library, given to John Whitgift, Archbishop of Canterbury, by no one less than John Dee. It was Sommer's intention to show that several Christian doctrines had been stolen holus-bolus from Plato; amongst these was the notion of the Trinity. My curiosity about Sommer's claims led me into the heart of the Socinian debates and the question of the Johannine comma.

My heartfelt thanks go to all those who kindly gave their assistance and advice while I pursued these questions: Peter Auer, Warrick Brewer, Jeremy Catto, Massimo Ceresa, Marita von Cieminski, Patrick Collinson, Craig D'Alton, Don Fries, Royston Gustavson, Martin Heide, Leofranc Holford-Strevens, Bruce Krajewski, Barbara Crostini Lappin, Dorothy Lee, Andrew McKenzie-McHarg, Vivian Nutton, Douglas Parker, Leigh Penman, Jac Perrin, Julian Reid, Chris Ross, Erika Rummel, Mark Statham, Steven Van Impe, Timothy Wengert and Piotr Wilczek. Thanks to the Centre d'Études Supérieures de la Renaissance (Université François-Rabelais de Tours), Le STUDIUM (CNRS Orléans) and the Katholieke Universiteit Leuven for their support while I was writing this study. Thanks also go to a number of libraries which kindly allowed me access to their collections or provided copies: the Library of Corpus Christi College, Cambridge; the Library of Gonville and Caius College, Cambridge; the Library of Trinity College, Cambridge; the University Library, Cambridge; the Library of Trinity College, Dublin; the Bibliothek des Evangelischen Ministeriums, Erfurt; the National Archives, Kew; the Universiteitsbibliotheek, Leuven; the British Library, London; the Lambeth Palace Library, London; the Bodleian Library, Oxford; the Library of Corpus Christi College, Oxford; the Library of Magdalene College, Oxford; the Library of New College, Oxford; the Bibliothèque nationale de France, Paris; the Library of the Lutheran Theological Seminary,

Philadelphia; the Herzog August Bibliothek, Wolfenbüttel; the Biblioteka Uniwersytecka, Wrocław; and the Zentralbibliothek, Zürich.

And of course thanks to my family, near and far, who have patiently kept hold of one end of the string while I set off into the labyrinth in search of monsters.

Brussels, *in festo S. Ambrosii*, 2010.